

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.

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.

U.S. DEPARTMENT OF JUSTICE
LAW ENFORCEMENT ASSISTANCE ADMINISTRATION
NATIONAL CRIMINAL JUSTICE REFERENCE SERVICE
WASHINGTON, D.C. 20531

LAW ENFORCEMENT LIBRARY

LEWIS & CLARK LIBRARY SYSTEM
III

P. O. BOX 368

EDWARDSVILLE, ILLINOIS 62025

TELEPHONE (618) 656-1146

PUBLISHED 1974

Date filmed

12/3/75

LEWIS & CLARK LIBRARY SYSTEM

111

LAW ENFORCEMENT LIBRARY CATALOG

CONTENTS

BOOKS

- Administration - General
- Personnel
- Capital Punishment
- Careers - Opportunities - Training
- Crime and Criminals
- Detention and Corrections
- Drugs and Alcoholism
- Government
- Juvenile Delinquency
- Law - Constitutional
 - Criminal
 - General
 - Private Law and Judicial System
- Police and Police Operations
- Police and the Community
- Police Dogs
- Psychology of Human Behavior
- Safety, Emergency, First Aid
- Social Problems
- Weapons, Security Systems, and Self-Defense
- Welfare Services to Special Groups

DOCUMENTS

LEGAL POINTS

TRAINING KEYS

MAGAZINES

FILMS

EQUIPMENT AVAILABLE

ADMINISTRATION - GENERAL

350	Bartholomew, Paul	Police administration.	1967
350	Eastman, George	Municipal police administration.	1971
350	Elliott, J. F.	The "new" police.	1973
350	Nigro, Felix	Modern public administration.	1970
350	Parkinson, Cyril	The law of delay; interviews and overviews.	1971
350	Simon, Herbert A.	Administrative behavior; a study of decision-making processes in administrative organization. 2d ed.	1957
350	Simon, Herbert A.	Public administration.	1950
350.102	Whisenand, Paul	Police supervision, theory and practice.	1971
350.74	Nielsen, Swen	General organizational and administrative concepts for University Police.	1971
351.74	Germann, A. C.	Police executive development.	1962
351.74	Gourley, Gerald	Patrol administration.	1961
351.74	King, Glen D.	First-line supervisor's manual.	1961
351.74	Wilson, Orlando W.	Police administration. 2d ed. 3d ed.	1963 1972
352.2	Bristow, Allen P.	Effective police manpower utilization.	1969
352.2	Gocke, Blye W.	Police sergeants manual. 4th ed.	1955
352.2	Institute for Training in Municipal Administration	Municipal police administration. 5th ed.	1961
352.23	Institute on police management for supervisory and administrative personnel.		1962

ADMINISTRATION - GENERAL

353	Carson, John Jay	Public administration in modern society.	1963
353	Pfiffner, John M.	Public administration. 5th ed.	1967
354.42	Hewitt, William H.	British police administration.	1965
363.2	Post, Richard S.	Security administration.	1970
363.2	Post, Richard S.	Security administration; an introduction. 2nd ed.	1973
363.20973	Kenney, John Paul	Police administration.	1972
658	Gross, Bertram M.	Organizations and their managing.	1968
658	Knight, Paul E.	The scope and limitation of industrial security.	1963
658	Newman, William H.	Administrative action: the techniques of organization and management. 2d ed.	1963
658	Newman, William H.	Process of management. 2d ed.	1967
658.1514	Alexis, Marcus	Organizational decision making.	1967
658.3	Smith, R. Dean	Organization.	n.d.
658.311	Earle, Howard H.	Police recruit training, stress vs. non-stress.	1973
658.37	Kassroff, Norman	Police management system.	1967
658.37	Management case studies.		1966
658.37	Pell, Arthur A.	Police leadership.	1967
658.4	Koontz, Harold	Principles of management. 5th ed.	1972
658.4	Litterer, Joseph	The analysis of organizations.	1965
658.91	Leonard, Vivian A.	Police enterprise...	1969
658.91	Leonard, Vivian A.	Police patrol organization.	1970
808.066	Gallagher, William	Report writing for management.	1969

ADMINISTRATION - PERSONNEL

350		Use of manpower in a city police force.	1973
350.102	Iannone, N. F.	Supervision of police personnel.	1970
350.102	Weston, Paul B.	Supervision in the administration of justice.	1965
351.1	Stahl, Oscar Glenn	Public personnel administration. 5th ed. 6th ed.	1962 1971
351.74	Adams, Thomas F.	Training officers' handbook.	1964
351.74	Harrison, Leonard	How to teach police subjects.	1964
351.74	Milton, Catherine	Women in policing.	1972
352.2	Gammage, Allen Z.	Police unions.	1972
352.23	Blum, Richard H.	Police selection.	1964
355	Weaver, Leon H.	Industrial personnel security; cases and materials.	1964
363.22	Wicks, Robert J.	Techniques in interviewing for law enforcement and corrections personnel.	1972
658.3		A system to provide facts for assignment, deployment and analysis.	1969
658.3		Guide to performance evaluation.	n.d.
658.3	Pfiffner, John M.	The supervision of personnel; human relations in the management of men.	1964
658.3		Police personnel selection survey.	1971
658.302	Hansen, David A.	The police leader; a handbook.	1971
658.302	Melnicoe, William	Elements of police supervision.	1969

ADMINISTRATION - PERSONNEL

658.311	Coppock, Robert	How to recruit and select policemen and firemen.	1958
658.311	Pell, Arthur R.	Recruiting and selecting personnel.	1969
658.3124	Otto, Calvin P.	The management of training; a handbook for training and development personnel.	1970
658.37	Leonard, Vivian A.	Police personnel administration.	1970

CAPITAL PUNISHMENT

343.0973	Prettyman, Barrett	Death and the Supreme Court.	1961
345	Meltsner, Michael	Cruel and unusual: the Supreme Court and capital punishment.	1973
364.6	Sellin, Johan T.	Capital punishment.	1967
364.66	Bedau, Hugo A.	Death penalty in America: an anthology.	1964
364.66	DiSalle, Michael	Power of life or death.	1965
364.66	Ingram, Tolbert R.	Essays on the death penalty.	1963
364.66	Lawes, Lewis E.	Man's judgment of death.	1924
364.66	McCafferty, James	Capital punishment.	1972
364.66	Potter, John D.	The fatal gallows tree.	1965
364.66	Reference packet on capital punishment.		1967
364.66	Teeters, Negley	"Hang by the neck..."; the legal use of scaffold and noose, gibbet, stake, and firing squad from colonial times to the present.	1967

CAREERS - OPPORTUNITIES - TRAINING

342.747	Turner, David Reuben	Claim examiner: law investigator. 4th ed.	1971
350.74	Fricke, Charles W.	1000 police questions and answers.	n. d.
351.3	Arco Publishing Co.	Attendant; complete study guide to pass high on your civil service test.	1966
351.3	Arco Publishing Co.	Captain, police department. 4th ed.	1967
351.3	Arco Publishing Co.	Fire administration and technology; a new kind of quizzer for advance- ment and promotion.	1964
351.3	Arco Publishing Co.	Guard-patrolman; a complete study guide for scoring high. 5th ed.	1966
351.3	McGannon, Robert	1340 questions and answers for fire- fighters. (Fireman tests in all states.)	1965
351.3	Murray, Joseph A.	The complete study guide for police administration and criminal investigation. 2d ed. 3d ed.	1967 1968
351.3	Murray, Joseph A.	Lieutenant, police department; the complete study guide for scoring high. 4th ed.	1966
351.3	Murray, Joseph A.	Patrolman, police trainee; the complete study guide for scoring high. 5th ed.	1966
351.3	Murray, Joseph A.	Sergeant, police department; the complete study guide for scoring high. 4th ed.	1966
351.3		Practice for civil service police department promotion examinations.	1969
351.3	Turner, David Reuben	Administrative assistant officer; the complete study guide for scoring high. 4th ed.	1966

CAREERS - OPPORTUNITIES - TRAINING

- 351.3 Turner, David Reuben Correction officer; a complete study guide for scoring high on the exam. 3d ed. 1966
- 351.3 Turner, David Reuben Court officer; the complete study guide for scoring high. 4th ed. 1967
- 351.3 Turner, David Reuben Law enforcement positions. 1968
- 351.3 Turner, David Reuben Probation and parole officer, complete study guide for scoring high. 1966
- 351.3 Turner, David Reuben State trooper (highway patrolman, ranger, etc.); the complete study guide for scoring high. 5th ed. 1967
- 351.335 Koch, Harry Walter Police and other law enforcement entrance examinations. 1967
- 351.335 Rudman, Jack Patrolman examinations. All states. 1969
- 351.361 McGannon, Robert Fireman tests in all states; complete study guide to pass high on your civil service test. 1965
- 351.74 Gammage, Allen Z. Police training in the United States. 1963
- 351.74 Harrison, Frank L. Policeman's textbook of entrance and promotional examination questions. 1953
- 351.74 Klotter, John C. Techniques for police instructors. 1963
- 352.207 Frost, Thomas M. Foreward look in police education. 1959
- 352.23 Siegel, Arthur I. Professional police-human relations training. 1963
- 363.2 Arco Publishing Co. Police science advancement; the complete study guide. 1972
- 363.2 Murray, Joseph A. Police promotion course; the complete study guide for scoring high. 3d ed. 1967
- 363.207 Hansen, David A. The police training officer. 1973

CAREERS - OPPORTUNITIES - TRAINING

- 363.207 Martin, Julian A. Law enforcement vocabulary. 1973
- 363.207 Saunders, Charles Upgrading the American police; education and training for better law enforcement. 1970
- 363.22 Clark, Donald E. A forward step; educational backgrounds for police. 1966
- 363.22 Peel, John Donald Fundamentals of training for security officers. 1970
- 364.07 Greene, J. R. The Criminal Justice Collegiate Register. 1972
- 364.12 Salottolo, A. L. Criminal science quizzier; analyzes criminalistics by the Q. & A. method. 1972
- 364.44 Crockett, Thompson Law enforcement education, 1968. 1968
- 371.217 Preparation to score high on the Law School Admission Test (LSAT). New revised edition. 1972
- 651.374 Altman, Mary Ann Self-administrating course for legal secretaries. 1962
- 658.311 Resnicoff, Samuel Three hundred and fifty quizzes and answers for law enforcement positions. 1969

CRIME AND CRIMINALS

- | | | | |
|--------|--------------------|---|------|
| 343 | Allen, Francis A. | The borderland of criminal justice; essays in law and criminology. | 1964 |
| 345.73 | Klotter, John C. | Criminal evidence for police. | 1971 |
| 362.2 | Mayo, Patricia E. | The making of a criminal: a comparative study of two delinquency areas. | 1969 |
| 364 | Archer, Fred | Crime and the psychic world. | 1969 |
| 364 | Barnes, Harry E. | New horizons in criminology. | 1959 |
| 364 | Barnes, Robert E. | Are you safe from burglars? | 1970 |
| 364 | Cressey, Donald R. | Delinquency, crime, and social process. | 1969 |
| 364 | | Crime in America; causes and cures. By U. S. News & World Report. | 1972 |
| 364 | Fink, Arthur E. | Causes of crime, biological theories in the United States, 1800-1915. | 1938 |
| 364 | Fraser, Gordon | Modern transportation and international crime. | 1970 |
| 364 | Gibbons, Don C. | Society, crime, and criminal careers; an introduction to criminology. 1st ed. 1968
2d ed. 1973 | |
| 364 | Glaser, Daniel | Adult crime and social policy. | 1972 |
| 364 | Griffin, John I. | Statistics essential for police efficiency. | 1958 |
| 364 | Halper, Albert | The Chicago crime book. | 1967 |
| 364 | Hood, Roger G. | Key issues in criminology. | 1970 |
| 364 | Irwin, John | The felon. | 1970 |
| 364 | Leinwand, Gerald | Crime and juvenile delinquency. | 1968 |

CRIME AND CRIMINALS

364	Lincoln, Victoria	A private disgrace.	1967
364	Lunden, Walter A.	Crimes and criminals.	1967
364	McKelway, St. Clair	True tales from the annals of crime and rascality.	1951
364	Morris, Joe Alex	First offender.	1970
364	Palmer, Stuart	The prevention of crime.	1973
364	Quinney, Richard	The problem of crime.	1970
364	Quinney, Richard	The social reality of crime.	1970
364	Radzinowicz, Leon	The criminal in society.	1971
364	Radzinowicz, Leon	The criminal in the arms of the law.	1971
364	Reckless, Walter C.	The crime problem.	1967
364	Schafer, Stephen	Theories in criminology.	1969
364	Slovenko, Ralph	Crime, law, and corrections.	1966
364	Sutherland, Edwin	Criminology. 8th ed.	1970
364	Sutherland, Edwin	Principles of criminology.	1966
364	Turk, Austin T.	Criminality and legal order.	1969
364	Willmer, M. A.	Crime and information theory.	1970
364.01	Roebuck, Julian	Criminal typology.	1967
364.023	Letkemann, Peter	Crime as work.	1973
364.025	Law Enforcement Education Directory.		1970
364.08	Bersani, Carl A.	Crime and delinquency; a reader...	1970
364.08	Dinitz, Simon	Critical issues in the study of crime.	1968
364.08	Wolfgang, Marvin E.	Crime and culture.	1968
364.08	Wolfgang, Marvin E.	The sociology of crime and delinquency.	1970

CRIME AND CRIMINALS

364.082	Dressler, David	Readings in criminology and penology.	1972
364.082	Mueller, Gerhard	Essays in criminal science.	1961
364.1	Duffy, Clinton T.	Sex and crime.	1965
364.1	Geis, Gilbert	White-collar criminal...	1968
364.1	Gibson, Walter B.	The fine art of murder.	1965
364.1	Rudensky, Red	The gonif...	1970
364.1	Salerno, Ralph	The crime confederation ...	1969
364.1	Tullett, Tom	Inside Interpol.	1965
364.106	Cressey, Donald R.	Criminal organization: its elementary forms.	1972
364.106	Ianni, Francis A.	A family business, kinship and social control in organized crime.	1972
364.106	Messick, Hank	The mobs and the mafia.	1972
364.108	Clinard, Marshall	Criminal behavior systems...	1967
364.109	Taylor, Richard	Las Vegas, city of sin?	1963
364.12	Battle, Hellen	Every wall shall fall.	1969
364.12	Davidson, William	Indict and convict; the inside story of a prosecutor and his staff in action.	1971
364.12	Kind, Stuart	Science against crime.	1972
364.12	Wall, Patrick M.	Eye-witness identification in criminal cases.	1965
364.12	Weston, Paul B.	Elements of criminal investigations.	1971
364.13	Millar, Gene	83 hours till dawn.	1971

CRIME AND CRIMINALS

- 364.132 Clinard, Marshall B. The black market; a study of white collar crime. 1969
- 364.133 Kearins, Jack Yankee revenoer. 1969
- 364.14 Cressey, Donald R. Theft of the nation; the structure and operations of organized crime in America. 1969
- 364.14 Dolci, Danilo The man who plays alone. 1969
- 364.14 Lewis, Arthur H. Lament for the Molly Maguires. 1964
- 364.14 Martin, Raymond V. Revolt in the Mafia. 1963
- 364.14 Monte, Anita Riots. 1970
- 364.14 Pantaleone, Michele The mafia and politics. 1966
- 364.14 Reid, Ed The grim reapers; the anatomy of organized crime in America. 1969
- 364.14 Schiavo, Giovanni The truth about the mafia and organized crime in America. 1969
- 364.14 Teresa, Vincent My life in the mafia. 1973
- 364.1406 Gage, Nicholas The mafia is not an equal opportunity employer. 1971
- 364.1406 Messick, Hank The silent syndicate. 1967
- 364.143 Boehme, Lillian R. Carte blanche for chaos. 1970
- 364.143 Gentry, Curt Frame-up; the incredible case of Tom Mooney and Warren Billings. 1967
- 364.143 Higham, Robin Bayonets in the streets. 1969
- 364.143 Jennings, Dean S. We only kill each other. 1967
- 364.143 Lee, Alfred McClung Race riot, Detroit 1943. 1943
- 364.143 Lewis, Norman The honored society...the mafia. 1964

CRIME AND CRIMINALS

- 364.143 Masotti, Louis H. Riots and rebellion. 1968
- 364.143 Methvin, Eugene H. The riot makers. 1970
- 364.15 Block, Eugene B. The fabric of guilt. 1968
- 364.15 Frank, Gerold An American death; the true story of the assassination of Dr. Martin Luther King, Jr. 1972
- 364.15 Gibbs, Jack P. Suicide. 1968
- 364.15 Helfer, Ray E. The battered child. 1968
- 364.15 Hunt, Morton The mugging. 1972
- 364.15 Kaiser, Robert B. "R. F. K. must die." 1970
- 364.15 Maris, Ronald W. Social forces in urban suicide. 1969
- 364.15 Meagher, Sylvia Accessories after the fact. 1967
- 364.15 O'Callaghan, Sean Damaged baggage. 1969
- 364.15 Quimby, Myron J. The devil's emissaries. 1969
- 364.15 Savage, Mildred A great fall. 1970
- 364.15 Schur, Edwin M. Crimes without victims. 1965
- 364.15 Shneidman, Edwin S. On the nature of suicide. 1969
- 364.15 U. S. National Comm. Violent crime: homicide, assault, rape, on the Causes and robbery; report. Prevention of Violence. 1969
- 364.15 Williams, Emlyn Beyond belief: a chronicle of murder and its detection. 1968
- 364.15 Wolfgang, Marvin E. Studies in homicide. 1967
- 364.152 Bensing, Robert C. Homicide in an urban community. 1960
- 364.152 Ford, Gerald R. Portrait of the assassin (Oswald). 1965

CRIME AND CRIMINALS

364.152	Gertz, Elmer	Moment of madness; the people vs. Jack Ruby.	1968
364.152	Hendin, Herbert	Black suicide.	1969
364.152	Kahn, Joan	Hanging by a thread.	1969
364.152	Lustgarten, Edgar	The business of murder.	1968
364.152	MacDonald, John M.	The murderer and his victim.	1961
364.152	Mills, James	The prosecutor.	1969
364.152	Montgomery, Robert	Sacco-Vanzetti; the murder and the myth.	1960
364.152	Pearson, Edmund L.	Masterpieces of murder.	1963
364.152	Reinhardt, James M.	The psychology of strange killers.	1962
364.152	Sanders, Bruce	They caught these killers.	1968
364.152	Sheppard, Stephen	My brother's keeper.	1964
364.152	Van Slingerland, Peter	Something terrible has happened.	1966
364.152	Wilson, Colin	A casebook of murder.	1969
364.152	Johnson, Pamela H.	On iniquity... (Moors murder trial)	1967
364.152	Jones, Elwyne	The last two to hang.	1966
364.152	Kilgallen, Dorothy	Murder one.	1967
364.153	Amir, Menachem	Patterns in forcible rape.	1971
364.153	Barlay, Stephen	Bondage.	1968
364.153	De River, Joseph P.	Crime and the sexual psychopath.	1958
364.153	Drzazga, John	Sex crimes.	1960
364.153	MacDonald, John M.	Indecent exposure.	1973
364.153	Macdonald, John M.	Rape; offenders and their victims.	1971

CRIME AND CRIMINALS

364.153	Reinhardt, James M.	The murderous trail of Charles Starkweather.	1960
364.154	Zierold, Norman	Little Charley Ross.	1967
364.155	Frasca, John	The mulberry tree.	1968
364.155	Gil, David G.	Violence against children.	1970
364.155	Hibbert, Christopher	Highwaymen.	1968
364.155		Reference packet on abortion.	
364.16	Hancock, Ralph	The compleat swindler.	1968
364.16	Sutherland, Edwin	White collar crime.	1961
364.16	U. S. Small Business Administration.	Crime against small business. A report of the Small Business Administration to the Select Committee on Small Business, U. S. Senate.	1969
364.162	Brindy, James	Shoplifting; a manual for store detectives.	1970
364.162	Conwell, Chic	The professional thief.	1937
364.162	Edwards, Loren E.	Shoplifting and shrinkage protection for stores.	1970
364.162	Jackson, Bruce	A thief's primer.	1969
364.162	Moolman, Valerie	Practical ways to prevent burglary and illegal entry.	1970
364.163	Blum, Richard H.	Deceivers and deceived; observation on confidence men and their victims.	1972
364.163	Byrne, Robert	Writing rackets.	1969
364.163	Ducovny, Amram	The billion \$ swindle; frauds against the elderly.	1969
364.163	Huxley, Ann	Four against the Bank of England.	1970

CRIME AND CRIMINALS

- 364.163 McGuire, Edward P. The forgers. 1969
364.163 Shulman, Morton The billion dollar windfall. 1970
364.163 Springer, John L. Consumer swindlers, and how to avoid them. 1970
364.163 Wagner, Walter The golden fleecers. 1966
364.164 Fitch, Richard D. Accidental or incendiary. 1968
364.17 Herman, Robert D. Gambling. 1967
364.172 Hoffman, William S. The loser. 1968
364.172 Messick, Hank Syndicate abroad. 1969
364.178 Morse, Mel Ordeal of the animals. 1968
364.2 Abrahamsen, David The psychology of crime. 1960
364.2 Hartung, Frank E. Crime, law and society. 1965
364.24 Brussel, James A. Casebook of crime psychiatrist. 1968
364.24 Symposium on the Mentally Abnormal Offender. The mentally abnormal offender. 1968
364.243 Reinhardt, James M. Sex perversions and sex crimes. 1957
364.25 McDonald, Lynn Social class and delinquency. 1969
364.256 Samuel, Maurice Blood accusation; the strange history of the Beiliss case. 1962
364.3 Cull, John G. Fundamentals of criminal behavior and correctional systems. 1973
364.3 MacDonald, John M. Homicidal threats. 1968
364.3 Menninger, Karl A. The crime of punishment. 1968
364.3 Rennert, Vincent P. Western outlaws. 1968
364.3 Short, James F. Modern criminals. 2d ed. 1973

CRIME AND CRIMINALS

- 364.3 Smart, Frances Neurosis and crime. 1970
364.3 Tullio, Benigno de Horizons in clinical criminology. 1969
364.306 Cook, Fred J. Secret rules. Criminal syndicates and how they control the U. S. underworld. 1966
364.32 Bloom, Murray The man who stole Portugal. 1966
364.32 Drahms, August The criminal, his personnel and environment. 1971
364.32 Gaddis, Thomas E. Killer: a journal of murder. 1970
364.32 Jackson, Bruce In the life; versions of the criminal experience. 1972
364.363 Asbury, Herbert The gangs of New York; an informal history of the underworld. 1928
364.38 Wolfgang, Marvin Patterns in criminal homicide. 1958
364.4 Hair, Robert A. How to protect yourself today. 1970
364.4 Hunter, George How to defend yourself, your family and your home. 1967
364.4 Kaufmann, Ulrich How to avoid burglary, housebreaking, and other crimes. 1967
364.4 Peper, John P. A recruit asks some questions. 1954
364.4 Vollmer, Carl The policeman's manual. 1954
364.43 Poston, Richard W. The gang and the establishment. 1971
364.44 Southwestern Illinois Metropolitan Area Planning Comm. Southwestern Illinois law enforcement plan. 1970
364.44 U. S. Task Force on Law and Law Enforcement. The rule of law: an alternative to violence; a report to the National Comm. on the causes and prevention of violence. 1970

CRIME AND CRIMINALS

- 364.973 Botein, Bernard Our cities burn, while we play cops and robbers. 1972
- 364.973 Cipes, Robert M. The crime war. 1968
- 364.973 Clark, Ramsey Crime in America; observations on its nature, causes, prevention and control. 1970
- 364.973 Cooper, Courtney Here's to crime. 1937
- 364.973 Cooper, Courtney Ten thousand public enemies. 1935
- 364.973 Crime and justice. 1970/1971
- 364.973 Glaser, Daniel Crime in the city. 1970
- 364.973 Hayden, Thomas Rebellion and repression; testimony by Tom Hayden before the National Comm. on Causes and Prevention of Violence... 1969
- 364.973 Jeffers, Harry P. Wanted by the FBI. 1972
- 364.973 Knudten, Richard D. Criminological controversies. 1968
- 364.973 Savitz, Leonard D. Dilemmas in criminology. 1967
- 364.973 Scheuer, James H. To walk the streets safely. 1969
- 364.973 Schur, Edwin M. Our criminal society. 1969
- 364.973 Short, James F. Modern criminals. 1970
- 364.973 Stewart, Leland Crime. 1971
- 364.973 U. S. President's Comm. on Law Enforcement and Administration of Justice. The challenge of crime in a free society. 1968
- 364.974 Hill, Albert F. The North Avenue Irregulars; a suburb battles the mafia. 1968

CRIME AND CRIMINALS

- 364.975 Messick, Hank Syndicate in the sun. 1968
- 364.977 Demaris, Ovid Captive city. 1969
- 364.977 Lyle, John H. The dry and lawless years. 1960
- 364.979 Asbury, Herbert The Barbary coast; an informal history of the San Francisco underworld. 1933
- 365 Shoblad, Richard H. Doing my own time. 1972
- 614.19 Spitz, Werner U. Medicolegal investigation of death. 1973
- 634 Sykes, Gresham M. Law and the lawless; a reader in criminology. 1969
- 923.41 Nash, Jay Robert Bloodletters and badmen, a narrative encyclopedia of American criminals from the pilgrims to the present. 1973
- B Edwards, Ed Metamorphosis of a criminal. 1972

DETENTION AND CORRECTIONS

- 070.48 Baird, Russell N. The penal press. 1967
- 345.077 American Correctional Association Study guide for the application of the manual of correctional standards. 3d ed. 1970
- 350.84 Lunden, Walter A. The prison warden and the custodial staff. 1965
- 352.207 American Correctional Association Correction officers training guide. n.d.
- 353.0084 National Sheriffs' Association Manual on jail administration. 1970
- 362.0425 Cull, John G. Contemporary field work practices in rehabilitation. 1972
- 362.85 Cull, John G. Vocational rehabilitation: profession and process. 1972
- 364 Radzinowicz, Leon Criminal in confinement. 1971
- 364.1 MacIsaac, John Half the fun was getting there. 1968
- 364.143 American Correctional Association Causes, preventive measures, and methods of controlling riots & disturbances in correctional institutions. 1972
- 364.409 Alper, Benedict S. Crime: international agenda; concern and action in the prevention of crime and treatment of offenders, 1846-1972. 1972
- 364.6 Babington, Anthony The power to silence; a history of punishment in Britain. 1968
- 364.6 Carter, Robert M. Probation and parole; selected readings. 1970
- 364.6 Dawson, Robert O. Sentencing: the decision as to type, length, and conditions of sentence. 1969
- 364.6 Erickson, Rosemary J. Paroled but not free. 1973

DETENTION AND CORRECTIONS

364.6 Fenton, Norman Human relations in adult corrections. 1973

364.6 Gibbons, Don G. Changing the law breaker, the treatment of delinquents and criminals. 1965

364.6 Johnston, Norman B. Sociology of punishment and correction. 1970

364.6 Miller, Frank W. The correctional process. 1971

364.6 Newman, Charles L. Sourcebook on probation, parole and pardons. 1968

364.6 Packer, Herbert L. Limits of the criminal sanction. 1968

364.6 Punishment: for and against. 1971

364.601 Honderich, Ted Punishment; the supposed justifications. 1970

364.61 Fisher, Edward C. Disposition of prisoner following arrest. 1971

364.62 Clegg, Reed K. Probation and parole; principles and practices. 1964

364.63 Beard, Belle B. Juvenile probation; an analysis of the case records of five hundred children. 1934

364.63 Dressler, David Practice and theory of probation and parole. 1969

364.63 Kay, Barbara A. Probation and parole. 1963

364.72 Amos, William E. Delinquent children in juvenile correctional institutions. 1966

364.72 Amos, William E. Readings in the administration of institutions for delinquent youth. 1965

364.72 Keller, Oliver J. Halfway houses: community-centered correction and treatment. 1970

DETENTION AND CORRECTIONS

364.72 McCartt, John M. Guidelines and standards for halfway houses and community treatment centers. 1973

364.72 Pickett, Robert S. House of Refuge; origins of juvenile reform in New York State, 1815-1857. 1969

364.8 Evrard, Franklin Successful parole. 1971

364.8 Hardy, Richard E. Introduction to correctional rehabilitation. 1973

364.8 Sands, Bill My shadow ran fast. 1964

364.8 Sands, Bill The seventh step. 1967

364.977 Tulchin, Simon H. Intelligence and crime; a study of penitentiary and reformatory offenders. 1939

365 American Correctional Association Manual of correctional standards. 3d ed. 1969

365 Atkins, Burton M. Prisons, protest, and politics. 1972

365 Badillo, Herman A bill of no rights; Attica and the American prison system. 1972

365 Bennett, James I chose prison. 1970

365 Fox, Vernon B. Introduction to corrections. 1972

365 Glaser, Daniel The effectiveness of a prison and parole system. 1969

365 Levy, Howard Going to jail: the political prisoner. n.d.

365 Social, Educational Research and Development, Inc. A model social service program for a county jail. 1972

365.025 American Correctional Association Directory, correctional institutions and agencies of the USA, Canada, and Great Britain. 1970/1971

DETENTION AND CORRECTIONS

- 365.08 Lyle, William H. Behavioral science and modern penology. 1973
- 365.082 Vedder, Clyde B. Penology: a realistic approach. 1964
- 365.42 Closing correctional institutions; new strategies for youth services. 1973
- 365.42 Lampman, Henry P. The wire womb; life in a girls' penal institution. 1973
- 365.43 Eyman, Joy S. Prisons for women; a practical guide to administration problems. 1971
- 365.45 Laffin, John The anatomy of captivity. 1968
- 365.6 Chang, Dae H. The prison; voices from the inside. 1972
- 365.6 Coons, William R. Attica diary. 1972
- 365.6 Fenton, Norman What will be your life? 1955
- 365.6 Opotowsky, Stan Men behind bars. 1972
- 365.6 Ragen, Joseph E. Inside the world's toughest prison. 1962
- 365.6 Vedder, Clyde B. Problems of homosexuality in corrections. 1967
- 365.6 Ward, David A. Women's prison; sex and social structure. 1965
- 365.6 Woodroof, Horace Stone Wall College. 1970
- 365.64 Becket, James Barbarism in Greece: a young American lawyer's inquiry into the use of torture in contemporary Greece, with case histories.... 1970
- 365.643 Griswold, H. Jack An eye for an eye. 1970
- 365.66 Fenton, Norman An introduction to group counseling in correctional service. 1957

DETENTION AND CORRECTIONS

- 365.66 Roberts, Albert R. Sourcebook on prison education: past, present, and future. 1971
- 365.66 Uehling, Harold F. Correction of a correctional psychologist in treatment of the criminal offenders. 1973
- 365.6770 Conroy, John Sing Sing; the view from within. 1972
- 365.9 DeFord, Miriam Stone walls; prisons from fettters to furloughs. 1962
- 365.942 Parker, Tony The frying-pan: a prison and its prisoners. 1970
- 365.942 Zeno, pseud. Life. 1968
- 365.973 Chaneles, Sol The open prison; saving their lives and our money. 1973
- 365.973 Hazelrigg, Lawrence Prison within society; a reader in penology. 1968
- 365.973 Prisoners in America. Background reading for the forty-second American Assembly, held December 1972. 1973
- 365.973 Wilkinson, Fred T. The realities of crime and punishment; a prison administrator's testament. 1972
- 365.9747 Lawes, Lewis E. Twenty thousand years in Sing Sing. 1932
- 365.975 Bases, Nan C. Preventive detention in the District of Columbia: the first ten months. 1972
- 365.9755 Hoffer, Frank W. The jails of Virginia; a study of the local penal system. 1933
- 365.976 Murton, Tom Accomplices to the crime. 1969
- 365.978 Johnson, Lester D. The devil's front porch. 1970
- 365.9792 Empey, LaMar Taylor The Provo experiment; evaluating community control of delinquency. 1972

DETENTION AND CORRECTIONS

- 658.3 Newman, Charles L. Personnel practices in adult parole systems. 1971
- 725.6 Johnston, Norman The human cage: a brief history of prison architecture. 1973
- 725.6 Nagel, William G. The new red barn: a critical look at the modern American prison. 1973
- 818.008 Philip, Cynthia O. Imprisoned in America; prison communications, 1776 to Attica. 1973
- B Freeman, Lucy The ordeal of Stephen Dennison. 1970

DRUGS AND ALCOHOLISM

- 016.3622 Wells, Dorothy P. Drug education; a bibliography of available inexpensive materials. 1972
- 016.615 Clayton, James P. Drugs: a selected bibliography of printed materials 1965-1971. 1972
- 132.72 Aaron, James E. The police officer and alcoholism. 1963
- 154 Metzner, Ralph The ecstatic adventure. 1968
- 155.2 Carney, Richard E. Risk-taking behavior; concepts, methods, and applications to smoking and drug abuse. 1971
- 178.8 Duster, Troy S. The legislation of morality: law, drugs, and moral judgment. 1970
- 301.4315 Speck, Ross V. The new families; youth, communes and the politics of drugs. 1972
- 301.47 Bejerot, Nils Addiction and society. 1970
- 301.47 Spradley, James P. You owe yourself a drunk: an ethnography of urban nomads. 1970
- 301.47 Stearn, Jess The seekers. 1969
- 301.476 Brenner, Joseph H. Drugs & youth; medical, psychiatric and legal facts. 1970
- 301.476 Goode, Erich The marijuana smokers. 1970
- 301.476 Lewis, Barbara The sexual power of marijuana. 1970
- 301.476 Saltman, Jules Marijuana and your child. 1970
- 301.476 Smith, David E. The new social drug: cultural, medical, and legal perspectives on marijuana. 1970
- 301.476 Thorp, Roderick The music of their laughter. 1970
- 301.476 Zwerin, Michael The silent sound of needles. 1969
- 338.476 Pearson, Michael The million-dollar bugs. 1969

DRUGS AND ALCOHOLISM

- 344.73 King, Rufus The drug hang-up; America's fifty-year folly. 1972
- 362 Berry, James Heroin was my best friend. 1971
- 362.2 Reagan, Michael V. Readings on drug education. 1972
- 362.204 Martindale, Don A. The social dimensions of mental illness, alcoholism and drug dependence. 1971
- 362.29 Brecher, Edward M. Licit and illicit drugs. 1972
- 362.292 Cooper, Herston Investigator's manual on drugs and narcotics. 1970
- 362.292 Coudert, Jo Alcoholic in your life. 1972
- 362.292 Gammage, Allen Z. Alcoholism, skid row and the police. 1972
- 362.293 Alexander, C. J. How to kick the habit! 1972
- 362.293 Bejerot, Nils Addiction: an artificially induced drive. 1972
- 362.293 Bennett, James C Drug abuse and what we can do about it. 1970
- 362.293 Casriel, Daniel Daytop; three addicts and their cure. 1971
- 362.293 Chapin, William Wasted; the story of my son's drug addiction. 1972
- 362.293 Cortina, Frank M. Face to face. 1972
- 362.293 Dai, Bingham Opium addiction in Chicago. (Reprint) 1970
- 362.293 Illinois Legislative Investigating Comm. The drug crisis; report on drug abuse in Illinois to the Illinois General Assembly. 1971
- 362.293 Levine, Samuel F. Narcotics and drug abuse. 1973

DRUGS AND ALCOHOLISM

- 362.293 New York Times Drugs 1971
- 362.293 Regush, Nicholas The drug addiction business. 1971
- 362.293 Rosenthal, Mitchell Drugs, parents, and children; the three-way connection. 1972
- 362.293 Rutgers Symposium on Drug Abuse Communication and drug abuse; proceedings. 1970
- 362.293 Seymour, Whitney N. The young die quietly. 1971
- 362.293 Smith, David Elvin "It's so good, don't even try it once." 1972
- 362.293 Treatment of drug abuse; programs, problems, prospects. 1972
- 362.293 Wald, Patricia M. Dealing with drug abuse - a report to the Ford Foundation. 1972
- 362.293 Weisman, Thomas Drug abuse and drug counseling. 1972
- 362.293 Western Institute of Drug Problems Summer School Progress in drug abuse; proceedings. 1972
- 363.45 Pace, Denny F. Handbook of narcotics control. 1972
- 363.45 Siragusa, Charles The trail of the poppy: behind the mask of the mafia. 1966
- 364.157 Anslinger, Harry J. The murderers; the story of the narcotic gangs. 1961
- 364.157 Buse, Renee The deadly silence. 1965
- 364.157 Cain, Arthur H. Young people and drugs. 1969
- 364.157 Einstein, Stanley Proceedings of the First International Conference on Student Drug Surveys, Sept. 12-15, 1971, Newark, N. J. 1972
- 364.157 McLaughlin, John B. Illinois drug/narcotic manual. 1972
- 364.157 Moore, Robert L. The French connection. 1969

DRUGS AND ALCOHOLISM

- 364.157 United Nations Comm. on Narcotic Drugs National laws and regulations relating to the control of narcotic drugs; cumulative index 1947-1957.
- 364.157 Woodley, Richard Dealer; portrait of a cocaine merchant. 1971
- 427.09 Schmidt, Jacob E. Narcotics lingo and lore. 1959
- 613.8 Densen-Gerber, Judianne Drugs, sex, parents, and you. 1972
- 613.8 Drug dependence. Robert T. Harris, editor. 1970
- 613.8 Lindesmith, Alfred Addiction and opiates. 1968
- 613.8 Snyder, Solomon H. Uses of marijuana. 1971
- 613.8 Terry, Charles E. The opium problem. 1970
- 613.81 Roach, Mary K. Biological aspects of alcohol. 1971
- 613.83 Bedworth, Albert E. Basics of drug education. 1973
- 613.83 Bloomquist, Edward Marijuana. 1968
- 613.83 Bloomquist, Edward Marijuana, the second trip. 1971
- 613.83 Common sense lives here; a community guide to drug abuse action. 1970
- 613.83 Drug abuse; social and psychopharmacological aspects. 1969
- 613.83 Fort, Joel Pleasure seekers: the drug crisis, youth and society. 1969
- 613.83 Horamn, Richard E. Drug awareness. 1970
- 613.83 Kaplan, John Marijuana - the new prohibition. 1970
- 613.83 Land, Herman W. What you can do about drugs and your child. 1969
- 613.83 Lieberman, Mark The dope book; all about drugs. 1971

DRUGS AND ALCOHOLISM

- 613.83 Lingeman, Richard Drugs from A to Z. 1969
- 613.83 Love, Harold D. Youth and the drug problem; a guide for parents and teachers. 1971
- 613.83 National Clearing-house for Drug Abuse Information Resource book for drug abuse education. 2d ed. 1972
- 613.83 National Institute on Amphetamine Abuse. Amphetamine abuse. 1968
- 613.83 Nowlis, Helen Drugs on the college campus. 1969
- 613.83 Reference packet on narcotics.
- 613.83 Russell, Ellen The last fix; Dan Russell and the world that lost him. 1971
- 613.83 Rutgers Symposium on Drug Abuse. Drugs and youth; proceedings. 1969
- 613.83 Stanford curriculum guide for drug abuse education. 1971
- 613.83 Wise, Francis H. Youth and drugs; prevention, detection and cure. 1971
- 613.84 Merki, Donald J. Drug abuse; teenage hangup. 1971
- 614 Harney, Malachi L. The narcotic officer's notebook. 1st ed. 1961
2d ed. 1973
- 614.8 Public information programs on alcohol and highway safety. 1972
- 615.1 Barber, Bernard Drugs and society. 1967
- 615.1 Gannon, Frank Drugs, what they are, how they look, what they do. 1971
- 615.32 Emboden, William Narcotic plants. 1972
- 615.32 Forney, Robert B. Combined effects of alcohol and other drugs. 1968

DRUGS AND ALCOHOLISM

- 615.323 Scott, James M. White poppy: a history of opium. 1969
- 615.782 Moscow, Alvin Merchants of heroin; an indepth portrayal of business in the underworld. 1968
- 615.788 Cashman, John The LSD story. 1966
- 615.7883 Brown, Fountaine Hallucinogenic drugs. 1972
- 615.7883 Hoffer, Abram The hallucinogens. 1967
- 615.7883 Holister, Leo E. Chemical psychoses; LSD and related drugs. 1968
- 615.7883 Problems and prospects of LSD. Edited by J. Thomas Ungerleider. 1968
- 615.9 Drugs of abuse: their genetic and other chronic nonpsychiatric hazards. Edited by Samuel S. Epstein. 1971
- 616.86 Bell, R. Gordon Escape from addiction. 1970
- 616.86 Cahalan, Don Problem drinkers. 1970
- 616.86 Fisher, Florrie The lonely trip back. 1971
- 616.86 Goode, Erich Marijuana. 1969
- 616.86 Maurer, David W. Narcotics and narcotic addiction. 2nd. ed. 1962
3rd. ed. 1967
- R616.86 Narcotics and drug abuse A to Z. 1971
- 616.861 Alcoholism: the total treatment approach. 1968
- 616.861 Blane, Howard T. The personality of the alcoholic: guises of dependency. 1968
- 616.861 Blum, Eva Maria Alcoholism; modern psychological approaches to treatment. 1967
- 616.861 Bridge, Carl J. Alcoholism and driving. 1972

DRUGS AND ALCOHOLISM

- 616.861 Chambers, Francis The drinker's addiction: its nature and practical treatment. 1968
- 616.861 The drinking man. By David C. McClelland and others. 1972
- 616.861 Joint Information Services The treatment of alcoholism: a study of programs and problems. 1967
- 616.861 Opportunities and limitations in the treatment of alcoholics. 1967
- 616.861 Roebuck, Julian B. The etiology of alcoholism, constitutional, psychological, and sociological approaches. 1972
- 616.861 Steiner, Claude Games alcoholics play; the analysis of life scripts. 1971
- 616.861 Valles, Jorge From social drinking to alcoholism. 1969
- 618.83 Duncan, Tommie L. Understanding and helping the narcotic addict. 1965

GOVERNMENT

- R317.3 The world almanac and book of facts. 1972
- R320.092 Who's who in American politics; a biographical directory of United States political leaders. 1971/1972
- 320.4973 CQ guide to correct American government. 1972
- 320.9416 Rose, Richard Governing without consensus; an Irish perspective. 1971
- 321.9 Becker, Theodore Government anarchy and the POGONOGO alternative. 1972
- 322.4 Zashin, Elliot M. Civil disobedience and democracy. 1972
- 323.65 Peters, Charles Blowing the whistle: dissent in the public interest. 1972
- 325.73 Myers, John Myers The border wardens. 1971
- 327.12 Ransom, Harry Howe The intelligence establishment. 1970
- R328.73 Congressional staff directory. 1959- 1970
- 335.43 Garaudy, Roger The crisis in Communism: the turning point of Socialism. 1971
- 336.2 Wright, Edward T. Sources of municipal revenue. 1970
- 343.33 Defending tax fraud prosecutions. Edited by B. James George, Jr. 1970
- 351 Johnston, Richard The effect of judicial review on federal-state relations in Australia, Canada, and the United States. 1971
- 352.002 Goodman, Walter A percentage of the take. 1969
- 352.008 Banfield, Edward C. Urban government...a reader... 1969
- 352.074 Hentoff, Nat A political life; the education of John V. Lindsay. 1971
- 352.77389 Elazar, Daniel J. Politics of Belleville; a profile of the civil community. 1971

GOVERNMENT

- 353 Bailey, Stephen K. American politics and government; essays in essentials. 1965
- 353 Harvey, Donald R. The Civil Service Commission. 1970
- 353 Leach, Richard H. American federalism. 1970
- 353 Perloff, Harvey S. The future of the United States government toward the year 2000. 1971
- 353.003 Holt, Solomon The dictionary of American government. 1964
- 353.008 Congress and the environment. 1970
- 353.009 Gardiner, John A. Politics of corruption. 1970
- 353.5 Brown, R. G. Illegal practices of the Department of Justice. (Reprint) 1969
- 353.5 Huston, Luther A. The Department of Justice. 1967
- 353.5 Kennedy, Robert F. The pursuit of justice. 1964
- 353.5 Navasky, Victor S. Kennedy justice. 1971
- 353.925 Report on the Office of Attorney General. 1971
- 355.12 Rivkin, Robert S. GI rights and army justice. 1970
- 355.343 Deacon, Richard A history of the British Secret Service. 1970
- 355.343 Whitehouse, Arthur Espionage and counterespionage; adventures in military intelligence. 1964
- 355.343 Whiteside, Thomas An agent in place; the Wennerstrom affair. 1966
- 355.37 MacCloskey, Monroe Reserve Officers Training Corps; campus pathways to service commissions. 1965

GOVERNMENT

- 355.425 Campbell, Arthur Guerillas: a history and analysis. 1968
- 355.45 Englehardt, Stanley Strategic defenses. 1966
- 355.71 Military prison; theory, research, and practice. 1970
- 364.1 New York Times Report of the Warren Commission on the Assassination of President Kennedy. 1964
- 364.106 Mollerhoff, Clark Strike Force; organized crime and the government. 1972
- 364.12 Overstreet, Harry A. The FBI in our open society. 1969
- 364.13 Boveri, Margret Treason in the twentieth century. 1963
- 364.13 Burnham, James The web of subversion; underground networks in the U. S. government. 1954
- 364.13 Dorman, Michael Payoff; the role of organized crime in American politics. 1972
- 364.13 Richards, Guy Imperial agent; the Goleniewski-Romanov case. 1966
- 364.13 Spiro, Edward The net that covers the world. 1955
- 364.13 Wittenberg, Philip The Lamont case; history of a congressional investigation. 1957
- 364.131 Eisenschiml, Otto The celebrated case of Fitz John Porter; an American Dreyfus affair. 1950
- 364.131 Fineberg, Solomon The Rosenberg case: fact and fiction. 1953
- 364.131 Stern, Philip M. The Oppenheimer case... 1969
- 363.131 West, Rebecca The new meaning of treason. 1964
- 364.131 Wise, David The espionage establishment. 1967
- 364.133 Green, Timothy The smugglers; an investigation... 1969
- 364.133 Messick, Hank Secret file. 1969

GOVERNMENT

- 364.135 Rich, Elizabeth Flying scared; why we are being skyjacked and how to put a stop to it. 1972
- 364.138 Andrus, Burton C. I was the Nuremberg jailer. 1969
- 364.15 Cottrell, John Anatomy of an assassination (Lincoln). 1966
- 364.15 Garrison, Jim Heritage of stone (Kennedy assassination). 1970
- 364.15 Havens, Murray C. The politics of assassination. 1970
- 364.15 Hynd, Alan Arrival: 12:30, the Baltimore plot against Lincoln. 1967
- 364.15 Sparrow, John After the assassination: a positive appraisal of the Warren Report. 1967
- 364.15 Thompson, Josiah Six seconds in Dallas. 1967
- 364.152 Barreson, Ralph When Lincoln died. 1965
- 364.152 Dinnerstein, Leonard The Leo Frank case. 1966
- 364.152 Ehrmann, Herbert The case that will not die; Commonwealth vs Sacco and Vanzetti. 1969
- 364.152 Epstein, Edward J. Counterplot. 1969
- 364.152 Joughin, George L. The legacy of Sacco and Vanzetti. 1948
- R364.152 Meagher, Sylvia Subject index to the Warren Report... 1966
- 364.152 Newman, Albert H. The assassination of John F. Kennedy. 1970
- 364.152 U. S. President's Comm. on the Assassination of Pres. Kennedy. The official Warren Commission Report. 1964
- 364.152 U. S. President's Comm. on the Assassination of Pres. Kennedy. The witnesses. 1965
- 364.153 Fox, Sylvan The unanswered questions about President Kennedy's assassination. 1965

GOVERNMENT

- 364.9 Farjeon, Jefferson Compleat smuggler; a book about smuggling in England, America and elsewhere. 1938
- 959.704 Pentagon Papers The Defense Department history of United States decision-making on Vietnam. 1968
- 973 Johnson, Samuel A. An interpretation of American history. 1971
- B Royko, Mike Boss: Richard J. Daley of Chicago. 1971
- B Nash, Jay Robert Citizen Hoover; a critical study of the life and times of J. Edgar Hoover and his FBI. 1972

JUVENILE DELINQUENCY

- | | | | |
|----------|---|--|------|
| 155.532 | Gold, Martin | Status forces in delinquent boys. | 1963 |
| 301.434 | Amos, William E. | Delinquency prevention: theory
and practice. | 1967 |
| 343.0977 | Institute of Continu-
ing Legal Educa-
tion | Juvenile court hearing officers
training manual. | 1965 |
| 345.08 | Stapleton, W. V. | In defense of youth, a study
of the role of counsel in
American juvenile courts. | 1972 |
| 345.7308 | Fox, Sanford J. | Cases and materials on modern
juvenile justice. | 1972 |
| 362.7 | Ludwig, Frederick J. | Youth and the law. | 1955 |
| 364 | Shaw, Clifford R. | The jack-roller; a delinquent boy's
own story. | 1966 |
| 364.1 | Bowser, Laura A. | Born to raise hell. | 1969 |
| 364.3 | Joyeaux, Carl | Out of the burning; the story of a
boy gang leader. | 1960 |
| 364.36 | Cain, Arthur H. | Young people and crime. | 1968 |
| 364.36 | Cavan, Ruth | Juvenile delinquency; development,
treatment, control. 2d ed. | 1969 |
| 364.36 | Cicourel, Aaron | Social organization of juvenile justice. | 1968 |
| 364.36 | Donovan, Frank | Wild kids: how youth has shocked its
elders - then and now! | 1967 |
| 364.36 | Eldefonso, Edward | Law enforcement and the youthful
offender: juvenile procedures. | 1967 |
| 364.36 | Eldefonso, Edward | Law enforcement and the youthful
offender. 2d ed. | 1973 |
| 364.36 | Eldefonso, Edward | Youth problems and law enforce-
ment. | 1972 |
| 364.36 | Empey, LaMar T. | Explaining delinquency. | 1971 |

JUVENILE DELINQUENCY

- 364.36 Flammang, C. J. Police juvenile enforcement. 1972
- 364.36 Garabedian, Peter Becoming delinquent; young offenders and the correctional process. 1970
- 364.36 Giallombardo, Rose Juvenile delinquency, a book of readings. 1966
- 364.36 Gibbons, Don C. Delinquent behavior. 1970
- 364.36 Glueck, Sheldon Problem of delinquency. 1959
- 364.36 Gold, Martin Delinquent behavior in an American city. 1970
- 364.36 Hahn, Paul H. The juvenile offender and the law. 1971
- 364.36 Hardy, Richard E. Climbing ghetto walls. 1973
- 364.36 Hawes, Joseph M. Children in urban society; juvenile delinquency in 19th century America. 1971
- 364.36 Healy, William Delinquents and criminals; their making and unmaking. 1962
- 364.36 Hirschi, Travis Causes of delinquency. 1969
- 364.36 Illinois. SIU-Edwardsville Total youth service planning study report. 1970
- 364.36 Loble, Lester H. Delinquency can be stopped. 1967
- 364.36 Lunden, Walter Statistics on delinquents and delinquency. 1964
- 364.36 MacIver, Robert M. The prevention and control of delinquency. 1966
- 364.36 McLean, Gordon R. We're holding your son. 1969
- 364.36 Midonick, Millard Children, parents and the courts; juvenile delinquency, ungovernability and neglect. 1972

JUVENILE DELINQUENCY

- 364.36 Neumeyer, Martin H. Juvenile delinquency in modern society. 3d ed. 1961
- 364.36 Platt, Anthony M. The child savers; the invention of delinquency. 1969
- 364.36 Reckless, Walter C. The prevention of juvenile delinquency; an experiment. 1972
- 364.36 Richette, Lisa The throwaway children. 1969
- 364.36 Rosenberg, Bernard The varieties of delinquent experience. 1969
- 364.36 Rubin, Sol Crime and juvenile delinquency; a rational approach to penal problems. 1970
- 364.36 Salisbury, Harrison The shock-up generation. 1968
- 364.36 Sanders, Wiley B. Juvenile offenders for a thousand years. 1970
- 364.36 Schur, Edwin M. Radical nonintervention; rethinking the delinquency problem. 1973
- 364.36 Selling, Thorsten Delinquency; selected studies. 1969
- 364.36 Shaw, Clifford R. Brothers in crime. 1938
- 364.36 Shaw, Clifford R. Juvenile delinquency and urban areas. 1969
- 364.36 Short, James F. Gang delinquency and delinquent subcultures. 1968
- 364.36 Short, James F. Group process and gang delinquency. 1965
- 364.36 Sussmann, Frederick Law of juvenile delinquency. 2d ed. 1959
- 364.36 Trojanowicz, Robert Juvenile delinquency, concepts and control. 1973
- 364.36 West, Donald J. Present conduct and future delinquency. 1969
- 364.36 Wilkerson, David Parents on trial; why kids go wrong or right. 1967

JUVENILE DELINQUENCY

- 364.36 Winters, John E. Crime and kids; a police approach to the prevention and control of juvenile delinquency. 1959
- 364.360 Institute on Juvenile Delinquency Institute on juvenile delinquency; papers. 1962
- 364.360 Vedder, Clyde B. Juvenile offenders. 1963
- 364.36072 Hirschi, Travis Delinquency research; an appraisal of analytic methods. 1967
- 364.364 Smith, Pauline The end of the line. 1970
- 364.364 Vedder, Clyde B. The delinquent girl. 1970
- 364.4 Controlling delinquents. 1968
- 364.4 Eisner, Victor The delinquency label. 1969
- 364.4 Kobetz, Richard W. The police role and juvenile delinquency. 1971
- 364.46 Gitchoff, George T. Kids, cops, and kilos. 1969
- 364.46 Holman, Mary The police officer and the child. 1962
- 364.46 Kenney, John P. Police work with juveniles. 1970
- 365.42 Empey, LaMar T. The Silverlake experiment; testing delinquency theory and community intervention. 1971

LAW - CONSTITUTIONAL

- 323.4 Pfeffer, Leo The liberties of an American; the Supreme Court speaks. 2d ed. 1963
- 323.4 Storey, Robert G. Our unalienable rights. 1965
- 323.40973 Fraenkel, Osmond The rights we have. 1971
- 342.73 Asch, Sidney H. Civil rights & responsibilities under the Constitution. 1970
- 342.73 Bartholomew, Paul Summaries of leading cases on the Constitution. 8th ed. 1972
- 342.73 Bayh, Birch Evans One heartbeat away; presidential disability and succession. 1968
- 342.73 Bragdon, Henry W. Pursuit of justice. 1969
- 342.73 Cohen, Stanley A law enforcement guide to United States Supreme Court decisions. 1972
- 342.73 Corwin, Edward The Constitution and what it means today. 12th ed. 1963
- 342.73 Farrand, Max The framing of the Constitution of the United States. 1965
- 342.73 Fourteenth amendment; centennial volume. Edited by Bernard Schwartz. 1970
- 342.73 Griffith, Ernest S. The American system of government. 4th ed. 1965
- 342.73 Kelly, Alfred H. The American Constitution; its origins and development. 4th ed. 1970
- 342.73 Latham, Earl The Declaration of Independence and the Constitution. 1956
- 342.73 Leinwand, Gerald The American Constitution. 1964
- 342.73 Mason, Alpheus T. American Constitutional law; introductory essays and selected cases. 4th ed. 1968
5th ed. 1972

LAW - CONSTITUTIONAL

- 342.73 Mason, Alpheus T. American Constitutional law. 5th ed. 1968
- 342.73 Mayer, Michael F. Rights of privacy. 1972
- 342.73 Miller, Charles A. The Supreme Court and the uses of history. 1969
- 342.73 Murphy, Walter F. The study of public law. 1972
- 342.73 Pember, Don R. Privacy and the press; the law and mass media and the first amendment. 1972
- 342.73 Representing clients under the Selective Service Law. 1971
- 342.73 Taylor, John An inquiry into the principles and policy of the government of the United States. 1950
- 342.73 Tresolini, Rocco American constitutional law. 1970
- 342.73 U. S. Congress Uncle Sam is watching you; highlights from the hearings of the Senate Subcommittee on Constitutional rights. 1971
- 342.7303 Emerson, Thomas The system of freedom of expression. 1971
- 342.733 Cushman, Robert Leading Constitutional decisions. 10th. ed. 1955
- 342.733 Kelly, Frank K. Your freedoms: the Bill of Rights. 1964
- 342.773 Corneliusm Janet Constitution making in Illinois 1818-1970. Revised edition. 1972
- 342.773 Illinois. Constitution. Constitution of the State of Illinois, adopted on the third day of Sept. 1970 by the sixth Illinois Constitutional Convention.
- 342.773 Illinois. Constitution. Proposed 1970 Constitution for the State of Illinois.

LAW - CONSTITUTIONAL

- 342.773 Illinois. Constitution Study Commission Preparing for the Illinois Constitutional Convention. 1969
- 342.773 Illinois. Constitution Study Commission Report of the Constitution Study Comm. created by the 74th General Assembly. 1967
- 344.73 Ratliff, Richard C. Constitutional rights of college students. 1972
- 345.056 Palmer, John W. Constitutional rights of prisoners. 1973
- 345.73 Klotter, John C. Constitutional law for police. 1971

LAW - CRIMINAL LAW

- 340.02 Schafer, William J. Schafer's cases: the hard to find ones. 1972
- 340.09 Blumberg, Abraham The scales of justice. 1st ed. 1970
2d ed. 1973
- 341.4773 Illinois Criminal Law and Procedure for 1972. 1972
- 341.4773 Illinois Criminal Law and Procedure for 1973. 1973
- 341.77 Bassiouni, M. Cherif A treatise on international criminal law. Vol. I and II. 1973
- 343 Arens, Richard Make mad the guilty. 1969
- 343 Blumberg, Abraham Criminal justice. 1967
- 343 Campbell, James S. Law and order reconsidered; report of the Task Force on Law... 1970
- 343 The Criminal law revolution and its aftermath. By the editors of the Criminal law reporter. 1960-1969 1969
1960-1971 1972
1960-1972 1973
- 343 Dienstein, William Are you guilty? An introduction to the administration of criminal justice in the United States. 1954
- 343 Epstein, Jason The great conspiracy trial. 1970
- 343 LaFave, Wayne Handbook on criminal law. 1972
- 343 Sigler, Jay A. Double jeopardy; the development of a legal and social policy. 1969
- 343 Taylor, Telford Two studies in Constitutional interpretation. 1969
- 343 Trials of the resistance; essays by Noam Chomsky. 1970
- 343 Weinreb, Lloyd L. Criminal law; cases, comment, questions. 1969
- 343.09 Bassiouni, M. Cherif Criminal law and its processes. 1969
- 343.09 Chafee, Zechariah The third degree. 1969
- 343.09 Weston, Paul B. Administration of justice. 1st ed. 1967
2d ed. 1973

LAW - CRIMINAL LAW

- 343.0942 Friedland, Martin L. Double jeopardy. 1969
- 343.0942 Stewart, S. W. A modern view of the criminal law. 1969
- 343.097 Asch, Sidney H. Police authority and the rights of the individual. 1968
- 343.097 Creamer, J. Shane The law of arrest, search, and seizure. 1968
- 343.097 Donigan, Robert L. Chemical tests and the law. 2d. ed. 1966
- 343.097 Farmer, Robert A. Crime, the law, and you. 1967
- 343.097 Graham, Fred P. Self-inflicted wound. 1970
- 343.097 Jeffery, Clarence R. Criminal responsibility and mental disease. 1967
- 343.097 Kamisar, Yale Criminal justice in our time. 1965
- 343.097 Leonard, Vivian A. The police, the judiciary, and the criminal. 1969
- 343.097 Morris, Norval The honest politician's guide to crime control. 1970
- 343.097 Mueller, Gerhard O. Crime, law and the scholars. 1969
- 343.097 Quinney, Richard Crime and justice in society. 1969
- 343.097 Subin, Harry I. Criminal justice in a metropolitan court. 1966
- 343.097 U. S. National Comm. on Reform of Federal Criminal Laws Working papers of the National Comm. on Reform of Federal Criminal Laws relating to the study draft of the new Federal Criminal Code. 1969
- 343.0973 Basic criminal procedure; cases, comments, and questions. 1969
- 343.0973 Burby, William E. Law refresher; criminal law and procedure. 4th ed. 1969
- 343.0973 Cohen, David How to win criminal cases by establishing a reasonable doubt. 1970

LAW - CRIMINAL LAW

- 343.0973 Douglas, Jack D. Crime and justice in American society. 1971
- 343.0973 Fellman, David The defendant's rights. 1958
- 343.0973 Firestone, Ross Getting busted; personal experiences of arrest, trial, and prison. 1971
- 343.0973 Foster, Jack Donald Readings in criminal justice. 1969
- 343.0973 George, Beauford J. Criminal procedure sourcebook. 1970
- 343.0973 Inbau, Fred Edward Cases and comments on criminal justice. 1968
- 343.0973 Inbau, Fred Edward Criminal law for the laymen; a guide for citizen and student. 1970
- 343.0973 Inbau, Fred Edward Criminal law for the police. 1969
- 343.0973 Kadish, Sanford H. Criminal law and its processes; cases and materials. 2d ed. 1969
- 343.0973 Louisell, David W. Principles of evidence and proof. 1st ed. 1968
2d ed. 1972
- 343.0973 Miller, Frank W. Prosecution; the decision to charge a suspect with a crime. 1969
- 343.0973 Modern criminal procedure; cases, comments, and questions. 1969
- 343.0973 Nedrud, Duane R. The Supreme Court and the law of criminal investigation. 1969
- 343.0973 Perkins, Rollin M. Criminal law. 2d ed. 1969
- 343.0973 Prisoner's rights litigational manual working papers. 1973
- 343.0973 Prosecutor's sourcebook. Edited by B. James George, Jr. and Ira A. Cohen. 1969
- 343.0973 Rossen, Howard M. Criminal law and procedure for law school and bar examinations. 1970
- 343.0973 Schafer, William J. Confessions and statements. 1968

LAW - CRIMINAL LAW

- 343.0973 Sokol, Ronald P. The law-abiding policeman. 2d ed. 1969
- 343.0973 Specter, Arlen Police guide to search and seizure, interrogation, and confession.
- 343.0973 U. S. Laws, statutes, etc. Federal Criminal Code, annotated. Title 18, crimes and criminal procedures with amendments effective July 1, 1971.
- 343.0973 U. S. Laws, statutes, etc. Federal criminal code, annotated: Title 18, U. S. Code, Crimes and criminal procedure as amended to May 15, 1973.
- 343.0973 Weinreb, Lloyd L. Criminal process; cases, comment, questions. 1969
- 343.09758 Slaton, Lewis R. Search and seizure; a manual for peace officers. 1969
- 343.09773 Nedrud, Duane R. The Illinois law of criminal investigation. 1971
- 343.09794 Williams, John B. Vice control in California. 1964
- 343.09894 Houghton, Robert A. Special unit senator; the investigation of the assassination of Senator Robert F. Kennedy. 1970
- 343.1 Goldfarb, Ronald L. Ransom; a critique of the American bail system. 1965
- 343.1 LaFave, Wayne R. Arrest; the decision to take a suspect into custody. 1965
- 343.1 Wright, Robert G. Police officer and criminal justice. 1970
- 343.131 Hayden, Thomas Trial. 1970
- 343.2 Pincoffs, Edmund L. The rationale of legal punishment. 1966
- 343.201 Acton, Harry B. Philosophy of punishment. 1969
- 343.3 Guttmann, Allen Communism, the courts, and the Constitution. 1964
- 343.31 Clavir, Judy The conspiracy trial. 1970

LAW - CRIMINAL LAW

- 343.31 Kirkwood, James American grotesque; an account of the Clay Shaw - Jim Garrison affair in the city of New Orleans. 1970
- 343.31 Lobl, Eugen Stalinism in Prague; the Loeb story. 1969
- 343.31 Lukas, J. Anthony The barnyard epithet and other obscenities; notes on the Chicago conspiracy trial. 1970
- 343.31 The trial record of Denmark Vesey. 1970
- 343.34 Goldfarb, Ronald L. The contempt power. 1963
- 343.52 Suavage, L. The Oswald affair; and examination of the contradictions and omissions of the Warren report. 1966
- 343.523 Lane, Mark Arcadia. 1970
- 343.524 Seigenthaler, John A search for justice. 1971
- 343.55 Schulder, Diane Abortion rap. 1971
- 343.57 Lindesmith, Alfred The addict and the law. 1965
- 343.63 Heilman, Raymond The conflict of laws and the statute of frauds. 1961
- 343.64 Berrigan, Daniel The trial of the Catonsville nine. 1970
- 343.7 Murphy, Terrence Censorship: government and obscenity. 1963
- 345 Jackson, R. M. Enforcing the law. (Revised edition.) 1971
- 345.05 Kerper, Hazel B. Introduction to the criminal justice system. 1972
- 345.05 Ludwig, Frederick The new criminal procedure law, interpretative analysis. 1971

LAW - CRIMINAL LAW

- 345.05 Tobias, Marc Weber Pre-trial criminal procedure, a survey of Constitutional rights. 1972
- 345.077 Frankel, Marvin E. Criminal sentences: Law without order. 1973
- 345.5 Casper, Jonathan D. American criminal justice; the defendant's perspective. 1972
- 345.73 Chamelin, Neil C. Criminal law for policemen. 1971
- 345.73 Chamelin, Neil C. Handbook of criminal law. 1972
- 345.73 Congressional Quarterly Service Crime and the law. 1971
- 345.73 Hanna, Donald G. Criminal law for Illinois police. 1972
- 345.73 Orfield, Lester B. Criminal procedure from arrest to appeal. 1947
- 345.73 Weston, Paul B. Criminal justice and law enforcement: cases. 1972
- 345.73 Weston, Paul B. Law enforcement and criminal justice. 1972
- 345.73 Young, Rudolph B. Criminal law: Codes and cases. 1972
- 345.730 Israel, Jerold H. Criminal procedure in a nutshell. 1971
- 345.7305 Carlson, Ronald L. Criminal justice procedure for police. 1970
- 345.7305 Hills, Stuart L. Crime, power, and morality; the criminal law process in the United States. 1971
- 345.7305 Kaplan, John Criminal justice: introductory cases and materials. 1973
- 345.7305 Rosengart, Oliver Busted; a handbook for lawyers and their clients with reference to the new criminal procedure law. 1972
- 345.73052 Ringel, William E. Searches & seizures, arrests and confessions. 1972

LAW - CRIMINAL LAW

- 345.7306 Weston, Paul B. Fundamentals of evidence. 1972
- 345.773 Council on the Diagnosis and Evaluation of Criminal Defendants. Illinois unified code of corrections. 1972
- 345.773 Hanna, Donald G. Law handbook for Illinois police. 3d ed. 1972
- 345.773 Moore, Ralph J. Callaghan's Illinois Criminal Law. 2 volumes. 1966
- Callaghan's Illinois Criminal Law - 1972 cumulative supplement. 1972
- 345.77305 Moore, Ralph J. Callaghan's Illinois Criminal Procedure. 6 volumes. 1971
- Callaghan's Illinois Criminal Procedure - 1973 cumulative supplement. 1973
- 347.9973 Struggle for justice; a report on crime and punishment in America. 1971
- 364.12 Zavala, Albert Personal appearance identification. 1972
- 364.128 Davis, Rex D. Federal searches and seizures. 1964
- 364.4 Cohn, Stanley I. Law enforcement science and technology III. 1970
- 364.973 Congressional Quarterly Service Crime and justice in America. 1968
- 614.58 Miller, Frank W. Mental health process. 1971

LAW - GENERAL

- | | | | |
|-----------|---|--|------|
| 172.4 | Regan, Richard J. | Private conscience and public law; the American experience. | 1972 |
| 309.173 | Shuman, Samuel I. | Law and disorder." | 1971 |
| 323.408 | Conference on Discrimination and the Law | Discrimination and the law. | 1965 |
| 323.409 | U. S. Comm. on Civil Rights | Hearings before the U. S. Comm. on Civil Rights. | 1961 |
| 323.40973 | Abraham, Henry J. | Freedom and the court; civil rights and liberties in the United States. 2d ed. | 1972 |
| 323.422 | Karlen, Delmar | Procedure before trial in a nutshell. | 1972 |
| 328.73 | Dowell, Eldridge F. | A history of criminal syndicalism legislation in the United States. | 1939 |
| 331.639 | Blumrosen, Alfred | Black employment and the law. | 1971 |
| 340 | Association of the Bar of the City of New York | Freedom of the press and fair trial; final report with recommendations. | 1967 |
| 340 | Baldwin, Malcolm F. | Law and the environment. | 1970 |
| 340 | Campus crisis; legal problems of university discipline, administration and expansion. | | 1969 |
| 340 | Cawley, Clifford | The right to live. | 1969 |
| 340 | Commerce Clearing House | Fair Housing Act of 1968 with explanation. | 1968 |
| 340 | Commerce Clearing House | Federal estate and gift taxes; code regulations, as of August 15, 1968. | 1968 |
| 340 | Eldridge, William | Narcotics and the law. | 1969 |
| 340 | Farmer, Robert A. | The rights of the mentally ill. | 1967 |
| 340 | Fisher, Edward Cole | Laws of arrest. | 1967 |

LAW - GENERAL

- 340 Fisher, Edward Cole Legal aspects of speed measurement devices. 1967.
- 340 Freedman, Warren Societal behavior; new and unique rights of the person. 1965
- 340 Friedmann, Wolfgang Law in a changing society. 2d ed. 1972
- 340 Friendly, Alfred Crime and publicity, the impact of news on the administration of justice. 1968
- 340 Fuller, Lon L. The law in quest of itself. 1966
- 340 Hanna, John Paul Teenagers and the law. 1967
- 340 Howard Charles G. Law, its nature, functions, and limits. 1965
- 340 Illinois: Laws, Statutes, Etc. Illinois laws relating to labor and employment 1965.
- 340 Illinois: Laws, Statutes, Etc. Illinois vehicle code as amended, effective July 1, 1970.
- 340 Illinois. Laws, Statutes, Etc. Illinois vehicle code as amended, 1971 edition.
- 340 Illinois. Laws, Statutes, Etc. The School Code of Illinois, with additional acts affecting schools. 1965
- 340 Jackson, Charles O. Food and drug legislation in the New Deal. 1970
- 340 Katz, Sanford N. When parents fail; the law's response to family breakdown. 1971
- 340 Law and justice: essays in honor of Robert S. Rankin. Edited by Carl Beck. 1970
- 340 Law in culture and society. Edited by Laura Nader. 1969
- 340 Lorch, Robert S. Democratic process and administrative law. 1969
- 340 McCart, Samuel W. Trial by jury; a complete guide to the jury system. 2d ed. 1965

LAW - GENERAL

- 340 Morris, Clarence The justification of the law. 1971
- 340 Phelps, Robert H. Libel: rights, risks, responsibilities. 1966
- 340 Schwartz, Richard Society and the legal order. 1970
- 340 Sloan, Irving J. Environment and the law. 1971
- 340 Smith, David T. Abortion and the law; essays by B. J. George, Jr. 1967
- 340 Stelzer, Irwin M. Selected antitrust cases; landmark decisions. 1966
- 340 Westin, Alan F. Privacy and freedom. 1967
- 340 Weinberg, Roy D. Confidential and other privileged communication. 1967
- 340.01 Bird, Otto A. The idea of justice. 1967
- 340.01 Goedecke, Walter R. Change and the law. 1969
- 340.01 Rostow, Eugene V. Is law dead? 1971
- 340.0141 Probert Walter Law, language and communication. 1972
- 340.02 Lobenthal, Joseph S. Growing up clean in America. 1970
- 340.023 Handler, Joel F. The lawyer and his community; the practicing bar in a middle-sized city. 1967
- 340.03 Bander, Edward J. Law dictionary of practical definitions. 1966
- 340.03 Black, Henry C. Black's law dictionary. 1957
- 340.03 Kling, Samuel G. The legal encyclopedia and the dictionary. Revised edition. 1970
- 340.03 Kling, Samuel G. The legal encyclopedia for home and business. Revised edition. 1965
- 340.07 American Bar Association Equal rights project report. 1972

LAW - GENERAL

- 340.07 Gruber, Edward C. How to score high on the law school admission test. 2d ed. 1966
- 340.07 Kinyon, Stanley Introduction to law study and law examinations in a nutshell. 1971
- 340.07 Packer, Herbert L. New directions in legal education. 1972
- 340.072 Cohen, Morris L. Legal research in a nutshell. 1971
- 340.09 Blumberg, Abraham Scales of justice. 1970
- 340.092 Ginger, Ann Fagan The relevant lawyers. 1972
- 340.0942 Hewitt, Cecil R. Law and the common man. 1968
- 340.097 Belli, Melvin M. The law revolution. 1968
- 340.097 Freedman, Warren Society on trial. 1965
- 340.097 Lobenthal, Joseph Power and put-on; the law in America. 1970
- 340.097 The Reader's Digest. You and the law. 1971
- 340.0973 Berman, Harold Talks on American law. 1961
- 340.0973 Colby, Edward E. Everything you've always wanted to know about the law but couldn't afford to ask. 1972
- 340.0973 Drinan, Robert F. Democracy, dissent, and disorder; the issues and the law. 1969
- 340.0973 Farnsworth, Edward An introduction to the legal system of the United States. 1963
- 340.0973 Fleming, Donald Law in American history. 1971
- 340.0973 Forman, James Law and disorder. 1972
- 340.0973 Norwick, Kenneth Your legal rights; making the law work for you. 1972
- 340.0973 Shuman, Samuel I. American law, an introductory survey of some principles; cases and text. 1971

LAW - GENERAL

- 340.0973 Summers, Robert S. Law: its nature, functions, and limits. 2d ed. 1972
- 340.0973 The Time-Life Family Legal Guide. 1971
- 340.0973 Wasserstein, Bruce With justice for some. 1970
- 340.09747 Hoffman, Paul Lions in the street; the inside story of the great Wall Street law firms. 1973
- 340.11 Marks, F. Raymond The lawyer, the public, and professional responsibility. 1972
- 340.11 Statsky, William P. Teaching advocacy: learner-focused training for paralegals. 1973
- 340.11 Statsky, William P. What have paralegals done? 1973
- 340.115 Barkun, Michael Law and the social system. 1972
- 340.4 Bloomstein, Morris Verdict; the jury system. 1968
- 340.4 Chester, Giraud The ninth juror. 1970
- 340.4 Nizer, Louis The jury returns. 1966
- 340.6 Beeman, Joseph The pathologist as a witness. 1964
- 340.6 Harris, Raymond I. Outline of death investigation. 1962
- 340.6 Haugen, Gerhard B. The psychiatrist as a witness. 1966
- 340.6 Liebenson, Harold The psychologist as a witness. 1964
- 340.6 Manzella, Joseph A. Attorney's guide to medicine in law. 1966
- 340.6 Marshall, James Law and psychology in conflict. 1966
- 340.6 Polson, Cyril John The essentials of forensic medicine, 2d ed. 1965
- 340.6 Slovenko, Ralph Psychotherapy, confidentiality, and privileged communication. 1966

LAW - GENERAL

- 340.76 Arco Publishing Company Attorney, jr. attorney-asst. attorney, attorney trainee-law assistant; the complete guide for scoring high. 2d ed. 1967
- 340.8 Darrow, Clarence Attorney for the damned. 1957
- 341 Von Glahn, Gerhard Law among nations. 1970
- 341.1 Brownlie, Ian Basic documents in international law. 2d ed. 1972
- 342.09 Wright, Edward T. Practical municipal law. 1972
- 342.73 Bassiouni, M. Cherif The law of dissent and riots. 1971
- 342.73085 Rodgers, Harrell Law and social change: civil rights law and their consequences. 1972
- R342.773 Illinois. Laws, Statutes, etc. Illinois revised statutes 1971. 1972
- R342.773 Illinois. Laws, Statutes, etc. Illinois revised statutes. 1972 supplement. 1973
- R342.773 Illinois. Laws, Statutes, etc. Illinois revised statutes. 1973 supplement. 1973
- R342.773 Illinois. Laws, Statutes, etc. Illinois revised statutes 1973. 1974
- 343.097 Gillers, Stephen Getting justice; the rights of the people. 1971
- 343.1 Slough, M. C. Privacy, freedom and responsibility. 1969
- 343.57 Lindesmith, Alfred The addict and the law. 1965
- 344.07 New York (City) Practising Law Inst. Current school problems. 1970
- 344.73 Drug abuse law review. M. H. Hershey, editor. 1971
- 344.73 Freeman, Brian Narcotics cases: Prosecution and defense. 1970
- 344.73 Gatti, Daniel J. The teacher and the law. 1972

LAW - GENERAL

- 344.73 Greenman, Russel Personnel administration and the law. 1972
- 344.73 Law and discipline on campus. Edited by Grace W. Holmes. 1971
- 344.73 Sandman, Peter M. Students and the law. 1971
- 345.0231 Schultz, John Motion will be denied; a new report on the Chicago conspiracy trial. 1972
- 345.052 Critical issues in law enforcement. 1972
- 345.06 McCormick on evidence. 2d edition. 1972
- 345.08 Miller, Frank W. The juvenile justice process. 1971
- 345.3 Slovenko, Ralph Sexual behavior and the law. 1965
- 345.4 U. S. Supreme Court Historic decisions of the Supreme Court. 1958
- 345.5 American jurisprudence; a modern comprehensive text statement of the American law relating to automobiles and automobile insurance... 1936
- 345.6 Inbau, Fred E. Evidence law for the police. 1972
- 345.73 Damgaard, John A. The student and the courts; campus profile. 1971
- 345.73 Fisher, Edward Cole Search and seizure. 1970
- 345.73 Freeman, Brian Drunk driving cases: Prosecution and defense. 1970
- 345.73 Nimmer, Raymond T. The omnibus hearing; an experiment in relieving inefficiency, unfairness and judicial delay. 1971
- 345.73 Pantalejni, C. A. Handbook of courtroom demeanor and testimony. 1971
- 345.7302 O'Rourke, William The Harrisburg 7 and the new Catholic left. 1972

LAW - GENERAL

- 345.7305 Latham, Frank B. American justice on trial. 1972
- 345.7307 Goldfarb, Ronald L. After conviction. 1973
- 345.7307 Katz, Lewis Justice is the crime; pretrial delay in felony cases. 1972
- 345.7308 Fox, Sanford J. The law of juvenile courts in a nutshell. 1971
- 346.42034 Carter-Ruck, Peter Libel and slander. 1972
- 346.73 American Bar Foundation The mentally disabled and the law. 1971
- 346.73 Chernoff, George Photography and the law. 4th ed. 1971
- 346.73 Deming, Richard Man against man; civil law at work. 1972
- 348 Burstein, Abraham Laws concerning religion in the United States. 2d ed. 1966
- 348.732 Matthews, Thomas A. Municipal ordinances; text and forms with 1973 supplements. 2d ed. 1972
- 351.90973 Davis, Kenneth C. Administrative law test. 3d ed. 1972
- 353.008 Pollution and industrial waste. 1970
- 364.6 American Correctional Association Proceedings of the Annual Congress of Correction. 1970
- 368.572 Ross, Hugh Laurence Settled out of court. 1970
- 388.312 Kleberg, John R. Illinois traffic law. 1971
- 388.4 National Comm. on Urban Transportation. Modernizing laws and ordinances. 1958
- 614.19 Brown, Kent Louis Medical problems and the law. 1971
- 615.8512 Bryan, William J. Legal aspects of hypnosis. 1962
- 808.066 Biskind, Elliott L. Legal writing simplified. 1971
- 808.882 Gerhart, Eugene Quote it! Memorable legal quotations. 1969

LAW - PRIVATE LAW AND JUDICIAL SYSTEM

- 345.73 Milner, Neal A. The court and local law enforcement; the impact of Miranda. 1971
- 346.747 Abrahams, Samuel Law in family conflict. 1970
- 347 Friendly, Henry Benchmarks. 1967
- 347 Jessup, Libby F. New life style and the changing law. Revised edition. 1971
- 347 Keeton, Robert E. Venturing to do justice; reforming private law. 1969
- 347.06 Rules of evidence for the United States Courts and Magistrates. 1973
- 347.06 White, William F. Winning in court on the law of facts. 1972
- 347.075 Redfield, Roy A. Cross examination and the witness. 1963
- 347.1 Forer, Lois G. "No one will listen"; how our legal system brutalizes the youthful poor. 1970
- 347.4 Gunther, Gerald John Marshall's defense of McCulloch v. Maryland. 1969
- 347.4 Kaufman, John J. Contracts outline. 1961
- 347.5 Baer, Harold How to prepare and negotiate cases for settlement. 1967
- 347.5 Mayer, Michael F. What you should know about libel and slander. 1968
- 347.6 Callahan, Parnell The law of separation and divorce. 1967
- 347.6 Leavy, Morton L. Law of adoption. 3d ed. 1968
- 347.6 Weinberg, Roy D. Laws governing family planning. 1968
- 347.7 Commerce Clearing House Truth-in-lending, law and explanation 1968 Consumer Credit Protection Act of May 29, 1968. 1968
- 347.7 Dillavou, Essel R. Dillavou and Howard's principles of business law. 8th ed. 1967

LAW - PRIVATE LAW AND JUDICIAL SYSTEM

347.7	Downie, Leonard	Justice denied; the case for reform of the courts.	1971
347.7	Taylor, Irwin M.	The law of insurance. 2d ed.	1968
347.70973	Rosenberg, Reuben	College business law. 4th ed.	1972
347.73	Conway, John E.	Layman's guide to procedure and evidence.	1972
347.73	Friesen, Ernest C.	Managing the courts.	1971
347.73	Goldberg, Arthur J.	Equal justice; the Warren era of the Supreme Court.	1971
347.73	Schwartz, Louis E.	Proof, persuasion, and cross-examination; a winning new approach in the courtroom. Volume 1 and 2	1973
347.7314	Brant, Irving	Impeachment; trials and errors.	1972
347.7326	McCloskey, Robert	The modern Supreme Court.	1972
347.732634	Shogan, Robert	A question of judgment; the Fortas case and the struggle for the Supreme Court.	1972
347.775	Brakel, Samuel J.	Wisconsin judicare; a preliminary appraisal.	1972
347.9	U. S. District Court	United States of America - v. - H. S. Morgan, et al.	1950
347.9	Watson, Richard A.	Politics of the bench and the bar.	1969
347.91		Contempt; transcript of the contempt citations...	1970
347.91	Ehrlich, Jacob W.	The lost art of cross-examination; or perjury anyone?	1970
347.91	Heller, Louis B.	Do you solemnly swear?	1968
347.91	Kinstler, William	The case for courage.	1962

LAW - PRIVATE LAW AND JUDICIAL SYSTEM

347.91	MacDonald, John D.	No deadly drug.	1968
347.91		Tales of Hoffman. Edited from the official transcript by Mark L. Levine, George C. McNamee and Daniel Greenberg.	1970
347.94	Hilton, Ordway	Scientific examination of questioned documents.	1956
347.94	Kerr, Harry P.	Opinion and evidence; cases for argument and discussion.	1962
347.94	Levy, Leonard W.	Origins of the Fifth Amendment; the right against self-incrimination.	1968
347.94	Liebenson, Harold A.	You, the expert witness.	1962
347.94	Liebenson, Harold A.	You, the witness.	1962
347.94	Rothstein, Paul F.	Evidence in a nutshell.	1970
347.96	Arco Publishing Co.	Notary Public; complete study guide for scoring high. 3d ed.	1966
347.96	Tierney, Kevin	Courtroom testimony; a policeman's guide.	1970
347.973	Spiegel, Frederick	The Illinois Court of Claims, a study of state liability.	1962
347.98	Ehrenzweig, Albert	Conflicts in a nutshell.	1970
347.99	Abel-Smith, Brian	In search of justice: society and the legal system.	1968
347.99	Berger, Raoul	Congress v. the Supreme Court.	1969
347.99	Berle, Adolf A.	The three faces of power.	1967
347.99	Emerson, Robert	Judging delinquents; context and process in juvenile court.	1969
347.99	Frankfurter, Felix	Felix Frankfurter on the Supreme Court.	1970

LAW - PRIVATE LAW AND JUDICIAL SYSTEM

- 347.99 Freund, Paul A. The Supreme Court of the United States, its business, purposes and performance. 1965
- 347.99 Jackson, Percival Dissent in the Supreme Court; a chronology. 1969
- 347.99 Jackson, Robert H. The Supreme Court in the American system of government. 1963
- 347.99 Koffler, Joseph H. Handbook of common law pleading. 1969
- 347.99 Lemert, Edwin M. Social action and legal change; revolution within the juvenile court. 1970
- 347.99 Missouri. Courts. Missouri rules of court, 1963: State and Federal, with amendments to October 1, 1972. 1972
- 347.992 Friedman, Leon The Justices of the United States Supreme Court, 1789-1969, their lives and major opinions. 1969
- 347.997 Frank, John Paul American law: the case for radical reform. 1969
- 347.997 Marshall, John Major opinions and other writings. 1967
- 347.997 Mitau, Gunter T. Decade of decision: the Supreme Court and the Constitutional revolution, 1954-1964. 1967
- 347.997 Sayler, Richard H. The Warren Court, a critical analysis. 1969
- 347.997 The Supreme Court review. 1966 - 1967 - 1968 - 1971
- 347.997 Asch, Sidney H. The Supreme Court and its great justices. 1971
- 347.997 Kalven, Harry The American jury. 1966
- 347.997 Lavine, Richard A. Manual of federal practice. 1967
- 347.997 Louisell, David W. Cases and materials on evidence. 2d ed. 1972

LAW - PRIVATE LAW AND JUDICIAL SYSTEM

- 347.9973 Pfeffer, Leo This honorable Court; a history of the United States Supreme Court. 1965
- 347.9973 Simon, James F. In his own image; the Supreme Court in Richard Nixon's America. 1973
- 347.9973 United States Supreme Court Decision of the United States Supreme Court, 1965-1972. 1966
7 volumes
- 347.9973 Illinois practice act and rules. With amendments to November 1, 1971. 1972
- 347.9973 Illinois practice act and rules. With amendments to January 10, 1973. 1973

POLICE AND POLICE OPERATIONS

331.281	Danielson, William	Police compensation.	1967
331.71	Vollmer, Howard M.	Professionalization.	1966
331.881	Burpo, John H.	The police labor movement.	1971
343	International Conference on Criminal Law Administration	Police power and individual freedom: the quest for balance.	1962
343.097	Donigan, Robert L.	The evidence handbook.	1965
343.0973	Stuckey, Gilbert	Evidence for the law enforcement officer.	1968
350.754	Bristow, Allen P.	Police disaster operations.	1972
350.773	Illinois State Police, a division of the Department of Law Enforcement, 1922-1972.		1972
351.74	Higgins, Lois L.	Policewoman's manual.	1961
351.74	Kenney, John Paul	The California police.	1964
351.74	Moynahan, James	Police searching procedures.	1963
351.74	Parker, William H.	Parker on police.	1957
351.74	Salottolo, A. Lawrence	Modern police service encyclopedia.	1970
351.74	Schwarz, John I.	Police roadblock operations.	1962
351.74	Smith, Bruce	Police systems in the United States.	1960
351.74	Squires, Harry A.	Guide to police report writing.	1964
351.74	Wynne, G. Ray	Police transportation management.	1965
352.2	Bristow, Allen P.	Field interrogation.	1964
352.2	Colby, Carroll B.	Police; skill and science combat crime. New & revised ed.	1971
352.2	King, Everett M.	Auxiliary police unit.	1960

POLICE AND POLICE OPERATIONS

- 352.2 Kuhn, Charles L. Police officer's memorandum book. 1964
- 352.2 Payton, George T. Patrol procedure. 3rd ed. 1967
4th ed. 1971
- 352.2 Police reference notebook. 1970
- 352.2 Whisenand, Paul M. Patrol operations. 1971
- 352.2 Wilson, Orlando W. Police planning. 1958
- 352.206 International Association of Chiefs of Police, Inc. The police yearbook. 1896
- 352.209 Astor, Gerald New York cops. 1971
- 352.209 Norrgard, David L. Regional law enforcement. 1969
- 353.0074 Dorman, Michael The Secret Service story. 1967
- 353.9749 Coakley, Leo J. Jersey troopers; a fifty year history of the New Jersey State Police. 1971
- 354.489 Aaron, Thomas J. Control of police discretion. 1966
- 363.2 Alex, Nicholas Black in blue; a study of the Negro policeman. 1969
- 363.2 Applegate, Rex Riot control: material and techniques. 1969
- 363.2 Arm, Walter The policeman, an inside look at his role in a modern society. 1969
- 363.2 Berkley, George E. The democratic policeman. 1969
- 363.2 Bopp, William J. The police rebellion; a quest for blue power. 1971
- 363.2 Bordua, David J. The police: six sociological essays. 1967
- 363.2 Caldwell, Harry Basic law enforcement. 1972
- 363.2 Clift, Raymond E. A guide to modern police thinking. 1970

POLICE AND POLICE OPERATIONS

- 363.2 Cohen, Bernard Police background characteristics and performance. 1973
- 363.2 Cramer, James Uniforms of the world's police. 1968
- 363.2 Folley, Vern L. American law enforcement. 1973
- 363.2 Lipsky, Michael Law and order, police encounters. 1970
- 363.2 Miller, Frank W. The police function. 1971
- 363.2 More, Harry W. The new era of public safety. 1970
- 363.2 Niederhoffer, Arthur The ambivalent force: perspectives on police. 1970
- 363.2 Patterson, Frank M. A manual of police report writing. 1968
- 363.2 Preiss, Jack J. An examination of role theory; the case of the State Police. 1966
- 363.2 Reiser, Martin Practical psychology for police officers. 1973
- 363.2 Richardson, James The New York police, colonial times to 1901. 1970
- 363.2 Rivett-Carnac, Charles Pursuit in the wilderness. 1965
- 363.2 Sims, William West Side cop. 1970
- 363.2 Skolnick, Jerome Justice without trial; law enforcement in democratic society. 1966
- 363.2 Sterling, James W. Changes in role concepts of police officers. 1972
- 363.2 Sullivan, John L. Introduction to police science. 1966
- 363.2 Sylvain, Georges Defense and control tactics. 1971
- 363.2 U. S. Congress. Senate. Comm. on Education and Labor Private police systems. (Reprint) 1971

POLICE AND POLICE OPERATIONS

- | | | | |
|----------|--------------------------------|--|------|
| 363.2 | U. S. Task Force on the Police | Task Force Report: the police. | 1967 |
| 363.2 | Westley, William | Violence and the police. | 1970 |
| 363.2 | Whisenand, Paul M. | Automated police information systems. | 1970 |
| 363.2 | Williams, Ed W. | Modern law enforcement and police science. | 1967 |
| 363.2 | Zarr, Melvyn | Bill of Rights and the police. | 1970 |
| 363.201 | Bopp, William J. | Principles of American law enforcement and criminal justice. | 1972 |
| 363.202 | Kenney, John Paul | Police operations; policies and procedures. | 1968 |
| 363.202 | Schultz, Donald O. | Special problems in law enforcement. | 1971 |
| 363.208 | Hansen, David A. | Closed circuit television for police. | 1970 |
| 363.209 | Black, Algernon D. | The people and the police. | 1968 |
| 363.209 | Klein, Herbert T. | The police; damned if they do, and damned if they don't. | 1968 |
| 363.209 | Laurie, Peter | Scotland Yard; a study of the Metropolitan police. | 1970 |
| 363.209 | Parker, Alfred E. | The Berkeley police story. | 1972 |
| 363.209 | Turner, William W. | The police establishment. | 1968 |
| 363.209 | Whittemore, L. H. | Cop! A closeup of violence and tragedy. | 1969 |
| 363.209 | Whittemore, L. H. | The super cops; the true story of the cops called Batman and Robin. | 1973 |
| 363.2094 | Becker, Harold K. | Police systems of Europe; a survey of selected police organizations. | 1973 |

POLICE AND POLICE OPERATIONS

- | | | | |
|-----------|--|--|--------------|
| 363.20973 | Schwartz, Louis B. | Law enforcement handbook for police. | 1970 |
| 363.22 | Bristow, Allen P. | Police supervision readings. | 1971 |
| 363.22 | Watson, Nelson A. | Police and their opinions. | 1969 |
| 363.23 | Ahren, James F. | Police in trouble: Our frightening crisis in law enforcement. | 1972 |
| 363.23 | American Bar | Standards relating to the urban police. | 1973 |
| 363.23 | Chevigny, Paul | Police power; police abuses in New York... | 1969 |
| 363.232 | Adams, Thomas F. | Police patrol: tactics and techniques. | 1971 |
| 363.232 | Chapman, Samuel G. | Police patrol readings. 1st ed. 2d ed. | 1964
1970 |
| 363.232 | Clowers, Norman L. | Patrolman patterns, problems and procedures. | 1962 |
| 363.232 | Elliott, J. F. | Interception patrol, an examination of the theory of random patrol as a municipal police tactic. | 1973 |
| 363.232 | Holcomb, Richard | Police patrol. | 1968 |
| 363.232 | International Association of Chiefs of Police. | Patrol operation. 2d ed. | 1970 |
| 363.232 | Larson, Richard C. | Urban police patrol analysis. | 1972 |
| 363.232 | McArthur, Jack | Police patrol pointers. | 1969 |
| 363.232 | Northwestern Univ. Traffic Institute | Traffic accident investigator's manual for police. | 1953 |
| 363.233 | Auten, James H. | The crash-speed calculator. | 1972 |
| 363.233 | Leonard, Vivian | Police traffic control. | 1971 |

POLICE AND POLICE OPERATIONS

363.233	Smith, R. Dean	Police traffic responsibilities; man-power requirements, allocations, distribution.	1969
363.233	U. S. Dept. of Transportation. Automobile Insurance Study.	Causation, culpability and deterrence in highway crashes.	1970
363.233	Vanderbosch, Charles	Traffic supervision.	1969
363.236	Koga, Robert K.	The Koga method; police weaponless control and defense techniques.	1969
363.236	Weston, Paul B.	Combat shooting for police.	1970
363.242	Burton, Alan	Police telecommunications.	1973
363.242	Gammage, Allen Z.	Basic police report writing.	1961
363.242	Hanna, Donald G.	A police records system for the small department.	1969
363.242	Illinois complaint book. Model District State's Attorney's Office.		
363.242	International Association of Chiefs of Police.	Design and operation of police communications systems.	n.d.
363.242	Leonard, Vivian	The police communications system.	1970
363.242	Leonard, Vivian	The police records system.	1970
363.242	National Comm. on Urban Transportation	Maintaining accident records.	1958
363.242	Rieder, Robert J.	Law enforcement information systems.	1972
363.244	Kirk, Paul L.	The crime laboratory: organization and operation.	1965
363.245	Crockett, Thompson	Police chemical agents manual.	1969
363.33	Bakal, Carl	The right to bear arms.	1966

POLICE AND POLICE OPERATIONS

363.33	Davidson, Bill R.	To keep and bear arms.	1969
363.35	Friends, Society of.	In place of war: an inquiry into nonviolent national defense.	1967
363.356	Pollock, David A.	Methods of electronic audio surveillance.	1973
363.356	Society of Photo-optical Instrumentation Engineers.	Solving problems in security, surveillance and law enforcement with optical instrumentation seminar-in-depth.	1973
364	Adams, Thomas Francis	Criminal justice; readings.	1972
364	Brandstatter, Arthur	Fundamentals of law enforcement.	1971
364.01	Federal Bureau of Investigation	Uniform crime reports...	n. d.
364.1	Block, Eugene B.	Fingerprinting; magic weapon against crime.	1969
364.12	Abbott, John R.	Footwear evidence; the examination, identification, and comparison of footwear impressions.	1964
364.12	Arther, Richard O.	The scientific investigator.	1965
364.12	Aubry, Arthur	Criminal interrogation.	1965
364.12	Block, Eugene B.	Famous detectives; true stories of great crime detection.	1967
364.12	Conway, James V.	Evidential documents.	1959
364.12	Cray, Ed	The big blue line: Police power vs. human rights.	1967
364.12	Cray, Ed	The enemy in the streets; police malpractice in America.	1972
364.12	Davis, John E.	Introduction to tool marks, firearms and the striagrapgh.	1958

POLICE AND POLICE OPERATIONS

- 364.12 Davis Publishing Company Techniques of criminal interrogation. 1970
- 364.12 Dienstein, William How to write a narrative investigation report. 1964
- 364.12 Dienstein, William Technics for the crime investigation. 1952
- 364.12 Erven, Clifford C. Criminal investigation and interrogation study guide. 1973
- 364.12 Fisher, Jacob Faces of deceit. 1963
- 364.12 Fitzgerald, Maurice Handbook of criminal investigation. 1951
- 364.12 Gerber, Samuel R. Criminal investigation and interrogation. (Reprint) 1972
- 364.12 Heffron, Floyd N. Evidence for the patrolman. 1958
- 364.12 Horan, James D. The Pinkertons: the detective dynasty that made history. 1967
- 364.12 Institute on Homicide Investigation Techniques. (Papers) Homicide Investigation Techniques. 1961
- 364.12 International Association of Chiefs of Police. Criminal investigation. 2d ed. 1971
- 364.12 Jackett, Sam Heroes of Scotland Yard. 1965
- 364.12 Jackson, Richard Occupied with crime. 1967
- 364.12 Lane, Mark Rush to judgment... 1966
- 364.12 Leonard, Vivian Academy lectures on lie detection. 1957
- 364.12 Leonard, Vivian Criminal investigation and identification. 1971
- 364.12 Leonard, Vivian The police detective function. 1970

POLICE AND POLICE OPERATIONS

- 364.12 Liebers, Arthur The investigator's handbook... (Arco) 1962
- 364.12 Morland, Nigel Science in crime detection. 1960
- 364.12 Nelson, John G. Preliminary investigation and police reporting. 1970
- 364.12 O'Hara, Charles E. Fundamentals of criminal investigation. 1970
- 364.12 Osterburg, James The crime laboratory; case studies of scientific criminal investigation. 1968
- 364.12 Penofsky, Daniel Guidelines for interrogations: waiver of rights under Miranda, obtaining and proving valid waiver of rights as an element of durable convictions. 1967
- 364.12 Scheuer, James H. To walk the streets safely. 1969
- 364.12 Schultz, Donald O. Police operational intelligence. 1968
- 364.12 Snyder, LeMoyne Homicide investigation. Practical information for coroners, police officers, and other investigators. 1967
- 364.12 Soderman, Harry Modern criminal investigation. 1962
- 364.12 Svensson, Arne Techniques of crime scene investigation. 1965
- 364.12 Thompson, Laurence Story of Scotland Yard. 1954
- 364.12 Tiffany, Lawrence P. Detection of crime: stopping and questioning, search and seizure, encouragement and entrapment. 1967
- 364.12 Towler, Juby Earl Practical police knowledge. 1960
- 364.12 Turner, William W. Invisible witness; the use and abuse of the new technology of crime investigation. 1968
- 364.12 Van Meter, C. H. Principles of police interrogation. 1973

POLICE AND POLICE OPERATIONS

- 364.12 Vanderbosch, Charles Criminal investigation. 1968
364.12 Weston, Paul B. Elements of criminal investigation. 1971
364.12 Wiesenthal, Simon The murderers among us. 1967
364.120 Institute on Criminal Investigation. (Papers) 1962
364.1206 Fooner, Michael Interpol: The inside story of the International Crime-Fighting Organization. 1973
364.121 Crown, David A. The forensic examination of paints and pigments. 1968
364.121 Thorwald, Jurgen Crime and science... 1967
364.122 Bates, Billy Prior I. S. Q. D.: Identification system for questioned documents. 1970
364.122 Bates, Billy Prior Typewriting identification. (I. S. Q. T.) 1971
364.125 Alexander, Harcid Classifying palmprints; a complete system of coding, filing, and searching palmprints. 1973
364.125 Block, Eugene B. Fingerprinting... 1969
364.125 Bridges, Burtis C. Practical fingerprinting. 1963
364.125 Field, Annita T. Fingerprint handbook... 1959
364.125 Galton, Sir Francis Finger prints... (reprint, 1892) 1965
364.125 Moenssens, Andre A. Fingerprint techniques. 1971
364.125 Moenssens, Andre A. Fingerprints and the law. 1969
364.127 Harney, Malachi L. The informer in law enforcement. 1968
364.127 Inbau, Fred E. Criminal interrogation & confessions. 1967
364.127 Sobel, Nathan R. Eye-witness identification: legal and practical problems. 1972

POLICE AND POLICE OPERATIONS

- 364.128 Ferguson, Robert J. The scientific informer. 1971
364.128 Inbau, Fred E. Scientific police investigation. 1972
364.128 Lucas, Norman The laboratory detectives. 1971
364.128 Motto, Carmine J. Undercover. 1971
364.152 David, Jay The weight of the evidence. 1968
364.152 Dieckmann, Edward Practical homicide investigation. 1961
364.16 Battle, Brendan Arson: a handbook of detection and investigation. 1954
364.162 Chilimidos, Robert Auto theft investigation. 1971
364.36 Law Enforcement Institute on Youth and Crime 1957
364.4 Police programs for preventing delinquency. 1972
364.973 Bopp, William J. A short history of American law enforcement. 1972
364.973 Committee for Economic Dev. Reducing crime and assuring justice. 1972
364.973 Germann, A. C. Introduction to law enforcement and criminal justice. 1970
364.9773 Ness, Eliot The untouchables. 1957
364.978 Raine, William M. Famous sheriffs & western outlaws. 1929
385 Dewhurst, Henry S. The railroad police. 1955
387 Danforth, Paul M. Transportation; managing man on the move. 1970
388.31 Weston, Paul B. The police traffic control function. 2d ed. 1968
388.312 Fisher, Edward C. Vehicle traffic law. 1961

POLICE AND POLICE OPERATIONS

- 388.312 Institute on Traffic Safety Traffic law enforcement; a guide for patrolmen. 1963
- 388.314 Auten, James H. Traffic crash investigation; report manual and workbook. 1972
- 428.2 Smith, Patrick D. Police English; a manual of grammar, punctuation, and spelling for police officers. 1969
- 610.3 Schmidt, Jacob E. Police medical dictionary. 1968
- 629.282 Collins, James C. Highway collision analysis. 1967
- 658.91 Gourley, Gerald D. Effective municipal police organization. 1970
- 658.91 Hanna, Donald G. A guide to primary police management concepts. 1971
- 658.93 Elliott, James F. Crime control team; an experiment in municipal police department management and operations. 1971
- 770.24 Pountney, Harold Police photography. 1971
- 770.24 Sansone, Sam J. Modern photography for police and firemen. 1971
- 808.066 Cunningham, Donald. A reading approach to professional police writing. 1972
- 920 Deeley, Peter. The manhunters. 1970
- B Copeland, Vincent The crime of Martin Sostre. 1970
- B Logan, Andy Against the evidence; the Becker-Rosenthal affair. 1970

POLICE AND THE COMMUNITY

- 301.1543 Portune, Robert Changing adolescent attitudes toward police. 1971
- 322.42 Schultz, Donald O. The subversive. 1973
- 350.74 Leonard, Vivian Police organization and management. 1971
- 352.2 Aubry, Arthur S. The officer in the small department. 1961
- 352.2 Banton, Michael P. Policeman in the community. 1964
- 352.2 Holcomb, Richard Police and the public. 1954
- 352.2 James, Charles S. Police and fire integration in the small city. 1955
- 363.2 Adams, Thomas F. Law enforcement; an introduction to the police role in the community. 1968
- 363.2 Flammang, C. J. Police and the underprotected child. 1970
- 363.2 Jenkins, Herbert Keeping the peace; a police chief looks at his job. 1970
- 363.2 Muller, Jack I, pig; or how the world's most famous cop, me, is fighting city hall. 1971
- 363.2 Niederhoffer, Arthur Behind the shield; the police in urban society. 1967
- 363.2 Reiss, Albert J. The police and the public. 1971
- 363.2 Strecher, Victor G. The environment of law enforcement. 1971
- 363.209 Rubinstein, Jonathan City police. 1973
- 363.209 Wilson, James Q. Varieties of police behavior; the management of law and order in eight communities. 1968

POLICE AND THE COMMUNITY

- 363.23 Patrick, Clarence H. The police, crime, and society. 1972
- 364.256 Towler, Juby Earl The police role in racial conflicts. 1964
- 364.36 Leonard, V. A. Police crime prevention. 1972
- 364.360 Kenney, John Paul Police work with juveniles and the administration of juvenile justice. 1970
- 659.2 Bopp, William J. Police-community relationships. 1972
- 659.2 Coffey, Alan Human relations: Law enforcement in a changing community. 1971
- 659.2 Earle, Howard H. Police-community relations. 1970
- 659.2 Earle, Howard H. Student-Instructor guide on police-community relations. 1970
- 659.2 Garmire, Bernard L. The police and the community. 1972
- 659.2 Hewitt, William H. Police-community relations: an anthology and bibliography. 1970
- 659.2 Marx, Jerry Officer, tell your story; a guide to police public relations. 1967
- 659.2 National Institute on Police & Community Relations Police and community relations. 1968
- 659.2 Veizer, Ronald J. Police-community relations in Granite City, Illinois. 1970
- 659.29 Hansen, David A. An analysis of police concepts and programs. 1972
- 659.293 Coffey, Alan Police-community relations. 1971
- 808.5 King, Everett M. The officer speaks in public. 1958

POLICE DOGS

- 151.3 Fox, M. W. Canine behavior; a history of domestication, behavioral development and adult behavior patterns, neurophysiology, psychobiology, training. 1965
- 363.248 Orbaan, Albert Dogs against crime. 1968
- 636.708 Koehler, William Koehler method of guard dog training. 1967
- 636.708 Mundis, Jerrold J. Guard dog; maximum protection for you, your home and your business. 1970
- 636.74 Chapman, Samuel Dogs in police work: a summary of experience in Great Britain and the United States. 1960
- 636.74 Watson, Sam D. Dogs for police service. 1963

PSYCHOLOGY OF HUMAN BEHAVIOR

150	Kalish, Richard A.	The psychology of human behavior.	1970
150.92	Reiser, Martin	The police department psychologist.	1972
153.733	Barbara, Dominick	The art of listening.	1966
153.93	Cronbach, Lee J.	Essentials of psychological testing.	1970
155.4	Alexander, Theron	Children and adolescents: a bio-cultural approach to psychological development.	1969
155.9		Psychological aspects of stress. Edited by Harry S. Abram.	1970
157	Ellis, Albert	Murder and assassination.	1971
157	Lester, Gene	Suicide: the gamble with death.	1971
157.6	Blachly, Paul H.	Seduction; a conceptual model in the drug dependencies and other contagious ills.	1970
301.1	Glasser, William	The identity society.	1972
345.73		Effective utilization of psychiatric evidence.	1970
361.401	Diedrich, Richard C.	Group procedures: purposes, processes and outcomes.	1972
362.2		Organizing the community to prevent suicide. Edited by Jack Zusman and David L. Davidson.	1971
364.13	Borkin, Joseph	The corrupt judge...	1962
364.13	Chambers, Whittaker	Witness.	1952
364.13	Smigel, Erwin O.	Crimes against bureaucracy.	1970
364.13	Taruc, Luis	He who rides the tiger.	1967
364.13	Williams, Robert H.	Vice squad.	1973
364.132	Barker, Thomas	An empirical typology of police corruption.	1973

PSYCHOLOGY OF HUMAN BEHAVIOR

- 364.1523 Abrahamsen, David The murdering mind. 1973
- 364.243 Irvine, Lynn M. Law, psychiatry and the mentally disordered offender. 1973
- 371.404 American Correctional A primer of short-term group counseling. 3d ed.
- 374 Kidd, J. R. How adults learn. 1959
- 614.19 Macdonald, John Psychiatry and the criminal; a guide to psychiatric examinations for the criminal courts. 2d ed. 1969
- 616.0759 Hendrix, Robert C. Investigation of violent and sudden death. 1972
- 616.8 Courville, Cyril Forensic neuropathology; lesions of the brain and spinal cord of medicolegal importance. 1964
- 616.85 Choron, Jacques Suicide. 1972
- 616.89 Behavioral and Social Sciences Survey Comm. Psychiatry as a behavioral science. n. d.
- 616.89 Psychotropic drug response; advances in prediction. 1969
- 616.89 Shaw, Charles R. When your child needs help; a psychiatrist looks at the emotional problems of children. 1972
- 616.891 Caldwell, W. V. LSD psychotherapy; an exploration of psychedelic and psycholytic therapy. 1968
- 616.891 Stumphauzer, Jerome Behavior therapy with delinquents. 1973
- 616.8914 Carek, Donald J. Principles of child psychotherapy. 1972
- 616.8915 de Marè, P. B. Perspectives in group psychotherapy; a theoretical background. 1972

PSYCHOLOGY OF HUMAN BEHAVIOR

- 616.8917 Schoenfelf, C. G. Psychoanalysis and the law. 1973
- 616.895 Shneidman, Edwin Aspects of depression. 1969
- 616.9289 Love, Harold D. The emotionally disturbed child. 1970
- 629.28 Lauer, Alvhh Ray The psychology of driving; factors of traffic enforcement. 1960

SAFETY, EMERGENCY, FIRST-AID

- | | | | |
|---------|--|---|-------|
| 350.162 | Hipskind, Verne K. | Personnel safety for public employees. | 1965 |
| 350.75 | International Assoc. of Chiefs of Police | Public Safety Labor Reporter. | 1971- |
| 352.2 | James, Charles S. | A frontier of municipal safety. | 1955 |
| 352.309 | Masters, Robert V. | Pictorial history of fire fighting. | 1967 |
| 361.5 | Garb, Solomon | Disaster handbook. | 1969 |
| 363.233 | Highway safety policies. | | |
| 363.34 | Dynes, Russell R. | Organized behavior in disaster. | 1970 |
| 363.34 | Healy, Richard J. | Emergency and disaster planning. | 1969 |
| 363.35 | Survival and the bomb; methods of civil defense. | | 1969 |
| 388.312 | Ladd, Walter D. | Organizing for traffic safety in your community. | 1959 |
| 614.8 | Aaron, James E. | First aid and emergency care. | 1972 |
| 614.8 | American National Red Cross | First aid textbook; prepared by the American National Red Cross for the instruction of first-aid classes. | 1957 |
| 614.8 | Benjamin, Bry | In case of emergency; what to do until the doctor arrives. | 1970 |
| 614.8 | Florio, Aurelio E. | Safety education. | 1969 |
| 614.8 | Hartley, Joel | New ways in first aid. | 1971 |
| 614.8 | Young, Carl B. | First aid and resuscitation; emergency procedures for rescue squads, firemen... | 1954 |
| 614.84 | Bush, Loren S. | Introduction to fire science. | 1970 |
| R614.84 | National Fire Protection Assoc. | Fire protection handbook. | 1969 |

SAFETY, EMERGENCY, FIRST-AID

614.862	Baker, Robert F.	The highway risk problem; policy issues in highway safety.	1971
614.862	Heimstra, Norman	Injury control in traffic safety.	1970
614.862	Little, Arthur D.	Cost-effectiveness in traffic safety.	1968
614.862	Skillman, T. S.	Road safety: how to reduce road accidents.	1966
614.862	Smith, R. Dean	Guidelines for police services on controlled access roads.	1967
614.862	Taylor, Fred E.	How to avoid automobile accidents!	1968
614.88	Accident prevention and first aid. Walter A. Cutter, Editorial Consultant.		1965
614.88	American Red Cross	Advanced first aid and emergency care.	1973
614.88	American Red Cross	Standard first aid and personal safety.	1973
614.88	Curry, George J.	Immediate care and transport of the injured.	1965
614.88	Erven, Lawrence W.	First aid and emergency rescue.	1970
614.88	Henderson, John	Emergency medical guide.	1969
614.88	Safar, Peter	Resuscitation of the unconscious victim. 2d ed.	1961
614.88	Young, Carl B.	First aid for emergency crews.	1965
615.9	Arena, Jay M.	Poisoning; toxicology, symptoms, treatments. 2d ed.	1970
615.9	Kaye, Sidney	Handbook of emergency toxicology; a guide for the identification, diagnosis, and treatment of poisoning.	1970

CONTINUED

1 OF 2

SAFETY, EMERGENCY, FIRST-AID

615.903	Brookes, Vincent J.	Poisons; properties, chemical identification, symptoms and emergency treatment.	1958
616.9802	Roberts, Hyman	The causes, ecology and prevention of traffic accidents.	1971
617.102		Impact injury and crash protection.	1970
617.1028	DeGravelles, William	Injuries following rear-end automobile collisions.	1969
617.11	Crews, Eli Rush	A practical manual for the treatment of burns.	1964
617.14	Brooke, James W.	In the wake of trauma.	1957
621.3892	Cole, Richard B.	Protect your property; the applications of burglar alarm hardware.	1971
625.79	Rodgers, Lionel M.	Automobile traffic signal control systems.	1969
628.9	Brodie, Thomas G.	Bombs and bombings.	1972
629.204	Reizes, Haim	The mechanics of vehicle collisions.	1973
629.28	Dougherty, Edward	Safety in police pursuit driving.	1961
629.92	Haywood, Charles F.	General alarm; a dramatic account of fires and fire-fighting in America.	1967
643.7	Mandell, Mel	Being safe.	1972
658.2	Momboisse, Raymond	Industrial security for strikes, riots and disasters.	1968
658.47	Paine, David	Basic principles of industrial security.	1972
683.3	Treves, Ralph	Do-it-yourself home protection.	1972

SOCIAL PROBLEMS

- | | | | |
|---------|--|---|------|
| 070.1 | Bagdikian, Ben H. | The effete conspiracy and other crimes by the press. | 1972 |
| 071.3 | Glessing, Robert J. | The underground press in America. | 1970 |
| 152 | Hochberg, Julian E. | Perception. | 1964 |
| 170.202 | Bull, Norman J. | Moral judgement from childhood to adolescence. | 1969 |
| 174.9 | | Canons to police ethics. | 1957 |
| 174.9 | Hansen, David A. | Police ethics. | 1973 |
| 191 | Madden, Edward H. | Civil disobedience and moral law in nineteenth-century American philosophy. | 1968 |
| 261.833 | Knudten, Richard D. | The Christian encounters organized crime. | 1972 |
| 300 | Davis, Floyd James | Social problems; enduring major issues and social change. | 1970 |
| 300.8 | Tannenbaum, Frank | The balance of power in society, and other essays. | 1969 |
| 301 | Hartogs, Renatus | Violence: causes and solutions. | 1970 |
| 301 | Saltman, Jules | Abortion today. | 1973 |
| 301 | U. S. National Comm. on the Causes and Prevention of Violence. | To establish justice, to insure domestic tranquility; the final report. | 1970 |
| 301.018 | Golembiewski, Robert | The small group: an analysis of research concepts and operations. | 1962 |
| 301.1 | Clinard, Marshall B. | Sociology of deviant behavior. | 1968 |
| 301.1 | Hewitt, John | Social stratification and deviant behavior. | 1970 |
| 301.1 | Hofstadter, Richard | American violence; a documentary history. | 1970 |

SOCIAL PROBLEMS

- 301.1 Lefton, Mark Approaches to deviance; theories, concepts, and research findings. 1968
- 301.1 Lofland, John Deviance and identity. 1969
- 301.1 Matza, David Becoming deviant. 1969
- 301.1 Mitscherlich, Alexander Society without the father. 1969
- 301.1 Wetham, Frederic A sign for Cain; an exploration of human violence. 1966
- 301.1 Zijderveld, Anton C. The abstract society; a cultural analysis of our time. 1970
- 301.15 Bredemeier, Harry Social problems in America; costs and casualties in an acquisitive society. 1960
- 301.15 Christenson, Reo M. Voice of the people; readings in public opinion and propaganda. 1967
- 301.15 DuBois, Rachel Reducing social tension and conflict; through the group conversation method. 1971
- 301.15 Fogelson, Robert Violence as protest; a study of riots in the ghetto. 1970
- 301.15 Freedman, Warren Contemporary social problems. 1972
- 301.15 Rothman, Jack Promoting social justice in the multigroup society. 1971
- 301.15 Ruitenbeek, Hendrik The individual and the crowd; a study of identity in America. 1964
- 301.153 National Advisory Commission on Civil Disorders. 1968
- 301.16 Larsen, Otto N. Violence and the mass media. 1968
- 301.18 Cohen, Albert K. Deviance and control. 1966
- 301.18 Dean, John P. A manual of intergroup relations. 1963

SOCIAL PROBLEMS

- 301.185 Keiser, R. Lincoln The vice lords, warriors of the streets. 1969
- 301.2 Community and racial crises. Edited by Barbara Flicker. 2d ed. 1969
- 301.2 Eisenstadt, S. N. Modernization: protest and change. 1966
- 301.2 Graham, Hugh Davis The history of violence in America. 1969
- 301.2 Gray, Jesse Glenn On understanding violence philosophically. 1970
- 301.2 Hansel, Robert R. Like father, like son -like hell! 1969
- 301.2 Haskins, James Resistance; profiles in nonviolence. 1970
- 301.2 Mead, Margaret Culture and commitment; a study of the generation gap. 1970
- 301.2 Means, Richard L. The ethical imperative; the crisis in American values. 1969
- 301.2 Parsons, Talcott Societies; evolutionary and comparative perspectives. 1966
- 301.24 Bennis, Warren G. The planning of change. 1969
- 301.24 Bennis, Warren G. The temporary society. 1968
- 301.24 Burr, Ted Robert Why men rebel. 1970
- 301.24 Science, conflict, and society; readings from Scientific American. 1969
- 301.243 McLuhan, Marshall Understanding media: the extensions of man. 1964
- 301.243 Michael, Donald N. The next generation: The prospects ahead for the youth of today and tomorrow. 1965
- 301.246 Clinard, Marshall B. Anomie and deviant behavior, a discussion and critique. 1964
- 301.246 Rosenberg, Bernard Mass society in crisis; social problems and social pathology. 1964

SOCIAL PROBLEMS

- 301.31 Grad, Frank P. Environmental control: Priorities, policies, and the law. 1971
- 301.34 Commission on the Cities in the 1970's The state of the cities; report. 1972
- 301.36 Bollens, John C. Metropolis: its people, politics and economic life. 1965
- 301.364 Clinard, Marshall Slums and community development; experiments in self-help. 1966
- 301.412 Lerner, Gerda Black women in white America. 1972
- 301.415 Churchill, Wainwright Homosexual behavior among males; a cross-cultural and cross species investigation. 1967
- 301.415 Greenwald, Harold The elegant prostitute. 1970
- 301.415 West, Donald J. Homosexuality. 1967
- 301.427 Stevens, Anita I hate my parents! The real and unreal reasons why youth is angry. 1970
- 301.431 Feigelson, Naomi The underground revolution; hippies, yippies, and others. 1970
- 301.431 Gerzon, Mark The whole world is watching; a young man looks at youth's dissent. 1969
- 301.4315 Friedenberg, Edgar The anti-American generation. 1971
- 301.44 Harrington, Michael The other America; poverty in the United States. 1969
- 301.441 Wallace, Samuel E. Skid row as a way of life. 1965
- 301.4494 Cavan, Sherri Hippies of the Haight. 1972
- 301.4494 Labin, Suzanne Hippies, drugs and promiscuity. 1972

SOCIAL PROBLEMS

- 301.45 Reasons, Charles E. Race, crime, and justice. 1972
- 301.451 Chevigny, Paul Cops and rebels; a study of provocation. 1972
- 301.451 Cleaver, Eldridge Soul on ice. 1968
- 301.451 Ginzberg, Eli The troublesome presence; American democracy and the Negro. 1966
- 301.451 Little, Malcolm By any means necessary; speeches, interviews, and a letter. 1970
- 301.451 National Conference on Social Welfare Politics and the ghettos. 1969
- 301.451 Tucker, Sterling Beyond the burning; life and death of the ghetto. 1968
- 301.5 Forman, Robert E. Black ghettos, white ghettos, and slums. 1971
- 301.54 Lansing, John B. New homes and poor people, a study of chains of moves. 1969
- 301.592 Kennedy, Daniel B. Applied sociology for police. 1972
- 301.633 Short, James F. Collective violence. 1972
- 309.173 Downs, James F. Cultures in crisis. 1971
- 309.173 Editorial research reports on challenges for the 1970's. 1970
- 309.173 Lemon, Richard The troubled American. 1970
- 309.173 Pettitt, George A. Prisoners of culture. 1970
- 309.173 Workshop on Urban Programs. Rand Corporation, 1967-1968. 1970
- 309.174 Brown, Claude Manchild in the promised land. 1965
- 309.23 Levine, Robert A. The poor ye need not have with you. 1970
- 309.26 Urban America: crisis and opportunity. 1969

SOCIAL PROBLEMS

- 320.56 Ameda, Moyibi Black politics and black vision. 1972
- 321.09 Momboisse, Raymond Blueprint of revolution: the rebel, the party, the techniques of revolt. 1970
- 322.4 Bedau, Hugo A. Civil disobedience; theory and practice. 1960
- 322.4 Cohen, Carl Civil disobedience: Conscience, tactics, and the law. 1971
- 322.4 U. S. President's Comm. on Campus Unrest The report of the President's Commission on campus unrest. 1970
- 322.42 Butler, Ed Revolution is my profession. 1968
- 323.4 Congressional Quarterly, Inc. Revolution in civil rights, 1945-1968. 4th ed. 1970
- 323.4 Fortas, Abe Concerning dissent and civil disobedience. 1968
- 323.4 Lamont, Corliss Freedom is as freedom does. 1956
- 323.4 Lieber, Francis On civil liberty and self-government. 1972
- 323.4 Wagstaff, Thomas Black power: the radical response to white America. 1969
- 323.4 Walker, Daniel Rights in conflict: the violent confrontation of demonstrators and police in the parks and streets of Chicago during the week of the Democratic National Convention of 1968. 1969
- 323.409 Congressional Quarterly Service Civil rights; progress report, 1970. 1971
- 323.409 Herbers, John The lost priority; what happened to the civil rights movement in America? 1970

SOCIAL PROBLEMS

- 323.409 Humphrey, Hubert Beyond civil rights; a new day of equality. 1968
- 331.34 Gurin, Gerald Inner-city Negro youth in a job training project; a study of factors related to attrition and job success. 1968
- 336 Crecine, John P. Financing the metropolis; public policy in urban economics. 1970
- 339.42 Caplovitz, David The poor pay more; consumer practices of low-income families. 1969
- 342.73 Murphy, Jeffrie G. Civil disobedience and violence. 1971
- 350 Drake, Alvin W. Analysis of public systems. 1972
- 352.77399 Lantz, Herman R. Community in search of itself; a case history of Cairo, Illinois. 1972
- 352.961 Babcock, Richard The zoning game. 1966
- 355.42 Ulam, Adam B. The unfinished revolution: an essay on the sources of influence of Marxism and Communism. 1960
- 361.3 Herbert, W. L. Dealing with delinquents. 1962
- 361.3 Stenzel, Anne K. Learning by the case method: practical approaches for community leaders. 1970
- 361.309 Spencer, Gary Structure and dynamics of social intervention; a comparative study of the reduction of dependency in three low-income housing projects. 1970
- 361.4 Hartford, Margaret Groups in social work. 1972
- 361.4 Northen, Helen Social work with groups. 1969
- 361.4 Ohlsen, Merle M. Group counseling. 1970

SOCIAL PROBLEMS

- 361.8 Trecker, Harleigh Citizen boards at work, new challenges to effective action. 1970
- 361.942 Trench, Sally Sally Trench's book. 1968
- 361.973 Marris, Peter Dilemmas of social reform; poverty and community action in the U. S. 1967
- 361.973 Moynihan, Daniel Maximum feasible misunderstanding; community action in the war on poverty. 1969
- 361.974 Thernstrom, Stephan Poverty, planning, and politics in the new Boston: the origins of ABCD. 1969
- 362.5 Rose, Stephen M. The betrayal of the poor. 1972
- 362.82 Jordan, William The social worker in family situations. 1972
- 362.88 Schafer, Stephen Compensation and restitution to victims of crime. 2d ed. 1970
- 363 Brayles, J. Allen The John Birch Society: anatomy of a protest. 1964
- 363.2 Bayley, David H. Minorities and the police; confrontation in America. 1968
- 363.2 Curry, Jesse E. Race tensions and the police. 1962
- 363.309 Gardner, Erle Stanley Cops on campus and crime in the streets. 1970
- 363.973 Lincoln, Charles Eric The Black Muslims in America. 1961
- 364 Pace, Denny F. Handbook of vice control. 1971
- 364.143 Farmer, David J. Civil disorder control. 1968
- 364.143 Momboisse, Raymond Riots, revolts and insurrections. 1967
- 364.143 Platt, Anthony M. The politics of riot commissions, 1917-1970. 1971

SOCIAL PROBLEMS

- 364.143 Rossi, Peter Henry Ghetto revolts. 1970
- 364.15 Bakan, David Slaughter of the innocents: a study of the battered child phenomenon. 1971
- 364.15 Fontana, Vincent J. The maltreated child; the maltreatment syndrome in children. 1971
- 364.8 Morris, Joe Alex First offender: a volunteer program for youth in trouble with the law. 1970
- 364.82 Kriesberg, Louis Mothers in poverty; a study of fatherless families. 1970
- 364.9 Lambert, John R. Crime, police, and race relations: a study in Birmingham. 1970
- 366 Daraul, Arkon A history of secret societies. 1961
- 371.291 Lichter, Solomon The drop-outs; a treatment study of intellectually capable students who drop out of high school. 1962
- 371.42 Leonard, Vivian A. Police science for the young American. 1968
- 373.3 Conant, James B. Slums and suburbs. 1961
- 378.198 Becker, Howard S. Campus power struggle. 1970
- 616.891 Gazda, George M. Basic approaches to group psychotherapy and group counseling. 1968
- 658.47 Post, Richard S. Combating crime against small business. 1972
- 901.94 Fabun, Don The dynamics of change. 1967
- 923.6 McCarthy, Colman Disturbers of the peace, profiles in nonadjustment. 1973
- 979.494 Fogelson, Robert The Los Angeles riots. 1969

WEAPONS, SECURITY SYSTEMS AND SELF-DEFENSE

- | | | | |
|---------|---|---|------|
| 338.47 | Guns Illustrated. 4th edition
1973 supplement | 1971
1973 | |
| 355.548 | Cosneck, Bernard J. American combat judo. | 1959 | |
| 355.8 | Jobe, Joseph | Guns; an illustrated history of
artillery. | 1971 |
| 358.3 | Clarke, Robin | The silent weapons. | 1968 |
| 358.3 | Conference on Chemi-
cal and Biological
Warfare | CBA: chemical and biological
warfare. | 1969 |
| 358.3 | United Nations Group
...on Chemical and
Bacteriological Weapons | Chemical and bacteriological (biological)
weapons and the effect of their possi-
ble use. | 1970 |
| 358.34 | Brown, Frederic J. | Chemical warfare; a study in
restraints. | 1968 |
| 363.2 | Grennell, Dean A. | Law enforcement handgun digest. | 1972 |
| 363.236 | Koga, Robert K. | The Koga method: police baton
techniques. | 1968 |
| 363.236 | Kubota, Takayuki | Baton techniques and training. | 1972 |
| 363.245 | Roberts, Duke | An introduction to modern police
firearms. | 1969 |
| 363.33 | Police weapons center: Data service. | 1972 | |
| 363.353 | Peel, John Donald | The story of private security. | 1971 |
| 363.353 | Post, Richard S. | Determining security needs. | 1973 |
| 364.12 | Mathews, Joseph H. | Firearms identification. (3 vol.) | 1962 |
| 364.162 | Curtis, Bob | Security control: External theft. | 1971 |
| 364.4 | Kingsbury, Arthur A. | Introduction to security and crime
prevention surveys. | 1973 |
| 621.381 | Cunningham, John | Security electronics. | 1970 |

WEAPONS, SECURITY SYSTEMS AND SELF-DEFENSE

- 621.381 Mandelbaum, Albert Fundamentals of protective systems; planning, evaluation, selection. 1973
- 623 Swearengen, Thomas Tear gas munition; an analysis of commercial riot gas guns, tear gas projectiles, grenades, small arms ammunition, and related tear gas devices. 1966
- 623.4 Amber, John T. 25th gun digest. Silver anniversary edition. 1970
- 623.4 Barker, A. J. German infantry weapons of World War II. 1969
- 623.4 Shooter's bible. 1972 edition. 1971
1973 edition. 1972
- 623.409 Carman, W. Y. A history of firearms, from earliest times to 1914. 1955
- 623.422 Robinson, Robert H. The police shotgun manual. 1973
- 623.44 Allen, Walter G. Pistols, rifles and machine guns. 1953
- 623.44 Amber, John T. Gun digest treasury. 1972
- 623.44 Bowman, Hank W. Antique guns. 1953
- 623.44 Chapel, Charles E. Gun collecting. 1939
- 623.44 Gun digest; complete guide to modern American rifles, shotguns, handguns and accessories. 1946
- 623.44 Gun digest; 27th anniversary 1973 deluxe edition. 1972
- 623.44 Lugs, Jaroslav A history of shooting; the development of target guns, shooting ranges and rifle associations. 1968
- 623.44 Peterson, Harold L. Pageant of the gun. 1967
- 623.44 Peterson, Harold L. Treasury of the gun. 1962

WEAPONS, SECURITY SYSTEMS AND SELF-DEFENSE

- 623.44 Police firearms kit. (Manual - filmstrips - posters). 1962
- 623.44075 Boothroyd, Geoffrey Guns through the ages. 1962
- 623.442 Arnold, Richard The book of the .22; a complete manual for the .22 rifleman and pistoleer. 1962
- 623.442 Bristow, Allen P. The search for an effective police handgun. 1973
- 623.442 Helmer, William J. The gun that made the twenties roar. 1969
- 623.442 Sawyer, Charles W. Our rifles. 1941
- 623.442 Williamson, Harold Winchester; the gun that won the west. 1952
- 623.443 Gaylord, Chic Handgunner's guide; including the art of the quick-draw and combat shooting. 1960
- 623.443 Karr, Charles Lee Remington handguns. 4th ed. 1960
- 623.443 Stebbins, Henry M. Pistols; a modern encyclopedia. 1961
- 623.4433 Bady, Donald B. Colt automatic pistols 1896-1955. 1956
- 623.445 Handloader's digest. Annual 1961- 1955
- 623.455 Wesley, L. Air-guns and air-pistols. 1955
- 623.513 Lowry, Edward D. Interior ballistics; how a gun converts chemical energy into projectile motion. 1968
- 628.92 Kirk, Paul Leland Fire investigation: including fire-related phenomena: arson, explosion, asphyxiation. 1969
- 643 Arnold, Peter Burglar-proof your home and car. 1971
- 658.47 Wathen, Thomas W. Security subjects; an officer's guide to plant protection. 1972
- 662.2 Lenz, Robert R. Explosives and bomb disposal guide. 1965

WEAPONS, SECURITY SYSTEMS AND SELF-DEFENSEWEAPONS, SECURITY SYSTEMS AND SELF-DEFENSE

662.2	Pike, Earl A.	Protection against bombs and incendiaries for business, industrial and educational institutions.	1972	799.31	Burrard, Gerald	The identification of firearms and forensic ballistics.	1962
662.2	Stoffel, Joseph	Explosives and homemade bombs. 1st. ed. 1962 2d. ed. 1972		799.31	Lind, Ernie	The complete book of trick and fancy shooting.	1972
683	Tobias, Marc W.	Locks, safes, and security; a handbook for law enforcement personnel.	1971	799.312	Wels, Byron G.	Fell's guide to guns.	1969
683.32	Alth, Max	All about locks and locksmithing.	1972		Weston, Paul B.	The handbook of handgunning; new concepts in pistol and revolver shooting.	1968
683.32	Crichton, Whitcomb	Practical course in modern locksmithing; a Benj. Franklin illustrated homestudy course.	1965				
683.4	Dunlap, Roy F.	Gunsmithing: A manual of firearms design, construction, alteration and remodeling.	1963				
R683.4	Steindler, Robert	The firearms dictionary.	1970				
683.406	Nonte, George C.	Modern handloading.	1972				
683.42	Krcma, Vaclav	The identification and registration of firearms.	1971				
683.43	Hertzberg, Robert E.	The modern handgun.	1965				
683.43	Hogg, Ian V.	German pistols and revolvers, 1871-1945.	1971				
690.521	Cole, Richard B.	Application of security systems.	1970				
796.8	Martone, John	Handbook of self-defense, in pictures and text.	1955				
796.81	Schultz, Donald O.	Police unarmed defense tactics.	1973				
796.815	Moynahan, James M.	Police ju jitsu.	1962				
799.31	Askins, Charles	The pistol shooter's book.	1961				

WELFARE SERVICES TO SPECIAL GROUPS

362	Abrahamsen, David	Our violent society.	1970
362	Younie, William J.	The world of rehabilitation.	1971
362.12	Arons, Harry	Hypnosis in criminal investigation.	1967
362.22	Ryan, William	Distress in the city; essays on the design and administration of urban mental health services.	1969
362.292	Cahn, Sidney	The treatment of alcoholics.	1970
362.292	Clinebell, Howard	Understanding and counseling the alcoholic through religion and psychology. Rev. & enl. ed.	1968
362.292	Sullivan, Vincent	How to stop problem drinking.	1969
362.292	Whitney, Elizabeth	World dialogue on alcohol and drug dependence.	1970
362.293	Austin, Barbara L.	Sad nun at Synanon.	1970
362.293	Ball, John C.	The epidemiology of opiate addiction in the United States.	1970
362.293	Birdwood, George	The willing victim: a parent's guide to drug abuse.	1969
362.293	Endore, S. Guy	Synanon.	1968
362.293	Jeffee, Saul	Narcotics: an American plan.	1966
362.293	Melody, Roland	Narco priest.	1971
362.293	Travers, Milton	Each other's victims.	1970
362.293	Western Insti. of Drug Problems	Drug abuse: data and debate.	1970
362.509	Clark, Kenneth B.	A relevant war against poverty; a study of community action programs and observable social change.	1969

WELFARE SERVICES TO SPECIAL GROUPS

362.7	Schorr, Alvin L.	Poor kids. A report on children in poverty.	1966
362.7	Spergel, Irving	Street gang work; theory and practice.	1966
362.7	Vignec, Elsie E.	Children of hope.	1964
362.7	West, Morris L.	Children of the shadows.	1957
362.709	Cole, Larry	Street kids.	1970
362.71	Etzkowitz, Henry	Ghetto crisis; riots or reconciliation?	1969
362.732	James, Howard	Children in trouble.	1970
362.74	Spergel, Irving	Community problem solving.	1969
362.78	Elmer, Elizabeth	Children in jeopardy.	1967
362.783	Bauer, E. Charles	Institutions are people; a documentary of life in a state school for the mentally retarded.	1966
362.8	Yablonsky, Lewis	The tunnel back: Synanon.	1965
362.82	Minuchin, Salvador	Families of the slums.	1967
362.83	Pierce, Ruth I.	Single and pregnant.	1970
362.84	Steeger, Henry	You can remake America.	1969
362.84	Strickland, Arvarh	History of the Chicago Urban League.	1966
362.977	Davis, Allen F.	Eighty years at Hull-House.	1969
369.4	Goldman, Ronald	Angry adolescents.	1969
917.3	Moore, William	The vertical ghetto.	1969

LEGAL POINTS

1. Constitution and police, The
2. Search of premises - Incident to arrest
3. Eyewitness identification
4. Stop and frisk
5. Search of Vehicles I - Arrest connected
6. Search of Vehicles II - Consent and inventory searches
7. Interrogations I - Miranda
8. Interrogations II - Methods
9. Civil process
10. Demonstrations I - Mass and campus arrests
11. Demonstrations II - Parades and meetings
12. Demonstrations III - Picketing and handbilling
13. Arrest law I - Probable cause
14. Arrest law II - With and without warrant
15. Arrest law III - Elements and special rules
16. Liability of police I - Arrest related
17. Conspiracy I - Offense in general
18. Conspiracy II - Defenses, exceptions, proof
19. Liability of police II - General misconduct
20. Liability of police III - Civil rights violations
21. Evidence I - Purpose, types, relevancy
22. Evidence II - Real and ancillary
23. Appendix edition I - Revisions and updates 1970-1972
24. Evidence in civil and criminal cases V - Authentication and chain of evidence
25. Parole and best evidence rules
26. Witness and official privileges
27. Warrant requirements I - Use of informants
28. Warrant requirements II - Informant confidentiality - Spinelli Rule - Time
29. Discipline and conduct of police I - Rules of conduct
30. Discipline and conduct of police II - Law of discipline
31. Warrant requirements III - Surveillance methods
32. Warrant requirements IV - Surveillance corroboration and intelligence gathering
33. Warrant requirements V - Contents of the affidavit
34. Warrant requirements VI - Drafting affidavits
35. Use of deadly force-I - Connected with arrests
36. Use of deadly force-II - Negligent use.
37. Use of deadly force-III - Self-Defense - Riots - Administrative Restrictions.
38. Entrapment-I - In General

TRAINING KEYS

1. Felon-in-progress calls
2. The traffic violator
3. Principles of investigation
4. Crime and its prevention
5. Gathering information from people
6. Causes of juvenile delinquency
7. Hit-and-run investigation
8. Testifying in court
9. Searching arrested persons
10. Crime scene protection
11. Basic problems in delinquency control
12. Rescue breathing
13. Stopping the traffic violator
14. Stopping the felon suspect
15. Professional police ethics
16. Handling disturbance calls
17. Burglary
18. The effects of alcohol
19. Auto theft
20. Safe driving techniques
21. Aggressive patrol
22. The accident scene
23. Shock
24. The use of handcuffs
25. Principles of reports
26. Adolescent growth and development
27. Sketching techniques
28. Principles of arrest
29. The preliminary investigation
30. Intersectional traffic control
31. Mechanics of the car search
32. Mental illness
33. How to be supervised
34. Burglary prevention
35. Controlling serious bleeding
36. Recognizing the stolen auto
37. Field inquiry
38. Physical fitness
39. Introduction to interviewing
40. Driving under the influence
41. Robbery
42. The police image
43. The prowler
44. Transporting prisoners
45. Tool marks
46. Field note taking
47. Skid marks
48. Juvenile gangs
49. Diabetes
50. Counterfeiting
51. Interviewing techniques
52. Crowd control
53. Under the influence?
54. The nature of prejudice
55. Rules of evidence
56. "The beats" - Nonconformity
57. Investigative resources
58. Effective report writing
59. Severe mental illnesses
60. LSD
61. Search and seizure
62. The suspected homicide call
63. Traffic engineering and the police
64. Democratic guidelines of interrogation
65. Dactyloscopy
66. Practical aspects of the service revolver
67. Witness perception
68. Suicide prevention
69. Determining speed from skid marks
70. Guide to evidence collection
71. Organized crime
72. Fingerprint evidence
73. One-man car patrol
74. Principles of organization
75. The investigator's report
76. The police baton
77. The Miranda Decision
78. Robbery-in-progress
79. Estimating the time of death
80. Moving the injured
81. Narcotics
82. The use of firearms
83. The exclusionary rule
84. The follow-up investigation
85. Environment - a factor in delinquency
86. Physical evidence - Bloodstains
87. The child molester
88. The incendiary fire
89. Collecting latent prints

TRAINING KEYS

- 90. The family and delinquency
- 91. Skeletal injuries
- 92. Pursuit driving
- 93. Emergency care of fractures
- 94. Improving the officer/citizen contact
- 95. Photography: An investigative tool
- 96. Traffic enforcement
- 97. Dangerous drugs
- 98. The training discussion
- 99. Crime and crime statistics
- 100. Uniform crime reports
- 101. Legal and practical aspects of scientific evidence
- 102. Tool and tool mark identification
- 103. Police vehicle maintenance
- 104. Drive observation
- 105. Vehicle identification numbers
- 106. Tools of the auto thief
- 107. Auto theft investigation
- 108. The broken home
- 109. The runaway juvenile
- 110. The polygraph and its use
- 111. Firearm identification
- 112. Firearm and related evidence
- 113. Emergency calls
- 114. Emergency traffic control
- 115. Policy
- 116. Rules, regulations and procedures
- 117. Juvenile vandalism
- 118. Police courtesy
- 119. Telephone courtesy
- 120. Reporting physical descriptions
- 121. Common driving emergencies
- 122. Disposition of the juvenile offender
- 123. Blood analysis
- 124. Artificial respiration
- 125. Frustrations and adjustments
- 126. Handling & transporting firearms
- 127. Water safety and rescue
- 128. Rape investigation
- 129. The Ku Klux Klan
- 130. Radio Procedures

- 131. Building search
- 132. Preparing for promotional examinations
- 133. Tactics of militant demonstrators
- 134. Pursuing suspects on foot
- 135. Informants
- 136. Probable cause
- 137. Physical evidence - semen
- 138. Factors in accident investigation
- 139. Community involvement in law enforcement

- 140. Narcotics investigation
- 141. Foot patrol
- 142. Policing expressways
- 143. Laboratory instruments
- 144. Traffic engineering changes
- 145. Danger and the police role
- 146. Meeting the threat of danger
- 147. Missing persons
- 148. Chemical agents
- 149. Tactical use of chemical agents
- 150. Shoplifting
- 151. Prostitution
- 152. Police and the new generation
- 153. Routine calls for service
- 154. Arson investigation
- 155. Roadblocks
- 156. Fraudulent schemes
- 157. Hairs and fibers
- 158. Impressions and plaster casting
- 159. Planning
- 160. The accident diagram
- 161. Crime scene and miscellaneous photography

- 162. Interpersonal communications
- 163. Basic supervisory principles
- 164. Motivation
- 165. Shooting fundamentals
- 166. Principles of unarmed defense
- 167. Department-wide planning
- 168. Assault cases
- 169. Bomb incidents: Development of procedures
- 170. Bomb incidents: Searching buildings

TRAINING KEYS

- 171. Bomb incidents: Searching vehicles
- 172. Entrapment bombing techniques and tactics
- 173. Combat shooting
- 174. Mental retardation
- 175. Police-Community relations
- 176. Selective enforcement
- 177. Planning a raid
- 178. Safe burglary
- 179. Alcoholism
- 180. Handling the alcoholic

MAGAZINES

APCO BULLETIN - The Associated Public-Safety Communications Officers, Inc.
Journal of Public-Safety Communications.

Volume 35, # 9 - September 1969
Volume 35, #10 - October 1969
Volume 35, #11 - November 1969
Volume 35, #12 - December 1969

Volume 36, # 1 - January 1970
Volume 36, # 2 - February 1970
Volume 36, # 3 - March 1970
Volume 36, # 4 - April 1970
Volume 36, # 5 - May 1970
Volume 36, # 6 - June 1970
Volume 36, # 7 - July 1970
Volume 36, # 8 - August 1970
Volume 36, # 9 - September 1970
Volume 36, #10 - October 1970
Volume 36, #11 - November 1970
Volume 36, #12 - December 1970

ILLINOIS POLICE ASSOCIATION OFFICIAL JOURNAL

Volume 22, # 5 - October 1969
Volume 22, # 6 - December 1969

Volume 23, # 1 - February 1970
Volume 23, # 2 - April 1970
Volume 23, # 3 - June 1970
Volume 23, # 4 - August 1970
Volume 23, # 5 - October 1970
Volume 23, # 6 - December 1970

MAGAZINES

LAW AND ORDER - Independent Magazine for the Police Profession.

Volume 17, # 7 - July 1969
Volume 17, # 8 - August 1969
Volume 17, # 9 - September 1969
Volume 17, # 10 - October 1970
Volume 17, # 11 - November 1970
Volume 17, # 12 - December 1970

Volume 18, # 1 - January 1970
Volume 18, # 2 - February 1970
Volume 18, # 3 - March 1970
Volume 18, # 4 - April 1970
Volume 18, # 5 - May 1970
Volume 18, # 6 - June 1970
Volume 18, # 7 - July 1970
Volume 18, # 8 - August 1970
Volume 18, # 9 - September 1970
Volume 18, # 10 - October 1970
Volume 18, # 11 - November 1970
Volume 18, # 12 - December 1970

Volume 19, # 1 - January 1971
Volume 19, # 2 - February 1971

THE NATIONAL SHERIFF - Official Publication of the National Sheriffs' Association

Volume 21, # 5 - October/November 1969
Volume 21, # 6 - December 1969/January 1970

Volume 22, # 1 - February/March 1970
Volume 22, # 2 - April/May 1970
Volume 22, # 3 - June/July 1970
Volume 22, # 4 - August/September 1970
Volume 22, # 5 - October/November 1970
Volume 22, # 6 - December 1970/January 1971

MAGAZINES

POLICE - The journal covering the professional interests of all law enforcement personnel.

Volume 13, # 5 - May/June 1969
Volume 13, # 6 - July/August 1969

Volume 14, # 1 - September/October 1969
Volume 14, # 3 - January/February 1970
Volume 14, # 4 - March/April 1970

Volume 39, # 6 - June 1972
Volume 39, # 7 - July 1972
Volume 39, # 8 - August 1972
Volume 39, # 9

POLICE CHIEF, THE - The professional voice of law enforcement. Official publication of International Association of Chiefs of Police, Incorporated.

Volume 36, # 7 - July 1969
Volume 36, # 8 - August 1969
Volume 36, # 9 - September 1969
Volume 36, # 10 - October 1969
Volume 36, # 12 - December 1969

Volume 39, # 6 - June 1972
Volume 39, # 7 - July 1972
Volume 39, # 8 - August 1972
Volume 39, # 9 - September 1972
Volume 39, # 11 - November 1972
Volume 39, # 12 - December 1972

Volume 37, # 1 - January 1970
Volume 37, # 2 - February 1970
Volume 37, # 3 - March 1970
Volume 37, # 4 - April 1970
Volume 37, # 5 - May 1970
Volume 37, # 6 - June 1970
Volume 37, # 7 - July 1970
Volume 37, # 8 - August 1970
Volume 37, # 9 - September 1970
Volume 37, # 10 - October 1970
Volume 37, # 11 - November 1970
Volume 37, # 12 - December 1970

Volume 40, # 1 - January 1973
Volume 40, # 2 - February 1973
Volume 40, # 3 - March 1973
Volume 40, # 4 - April 1973
Volume 40, # 5 - May 1973
Volume 40, # 7 - July 1973
Volume 40, # 8 - August 1973
Volume 40, # 9 - September 1973
Volume 40, # 12 - December 1973

Volume 38, # 1 - January 1971
Volume 38, # 2 - February 1971
Volume 38, # 3 - March 1971
Volume 38, # 4 - April 1971
Volume 38, # 5 - May 1971
Volume 38, # 6 - June 1971
Volume 38, # 7 - July 1971
Volume 38, # 8 - August 1971
Volume 38, # 9 - September 1971

Volume 41, # 1 - January 1974
Volume 41, # 2 - February 1974

16 MM FILMS

ACCIDENT INVESTIGATION I

22 minutes - color

(Motorola)

ACCIDENT INVESTIGATION II

22 minutes - color

(Motorola)

ACCIDENT INVESTIGATION III

22 minutes - color

(Motorola)

BEYOND LSD.

25 minutes - color

(BFA)

Presents the communication gap between the generation of teenagers and young adults, and the generation of those over thirty. Explains that teenage use of LSD is a symptom of this communication gap. J. Thomas Ungerleider, M.D., of the Neuropsychiatric Institute at UCLA, discusses some problems of parent-teenage relationship.

BICYCLE TODAY - AUTOMOBILE TOMORROW. 10 minutes - color (Sid Davis)
Bicycle safety.

BILL COSBY ON PREJUDICE.

25 minutes - color (Pyramid Films)

Portraying America's composite bigot, Bill drives home the point that there's nothing funny about prejudice. A catalyst for serious thought and discussion.

BOMBS I. 24½ minutes - color (Motorola)

This is the first in a series of three programs concerning bombs. The technique employed is a dramatic involvement on the part of the trainee in a fictional bombing situation in which a man places a bomb in a hospital room immediately beneath the main surgery facility of a major hospital. Demonstrations of various explosive devices and their unique packaging is explained in detail. It should be noted that this series is not designed to make the law enforcement officer an expert in the deactivation of explosive devices. This is a field for specialists. The purpose of the program is to teach the trainee the seriousness of the subject and to warn him continuously of the inherent dangers.

BOMBS II. 20 minutes - color (Motorola)

This is the second in a series of three involving the trainee in a problem of a bomb planted in a hospital. This program attempts to bring more specific information to the trainee as to the kind and type of bomb planted by the bomber and to lead the trainee toward the conclusion where the true nature of the situation will evolve for him. This kind of inside-the-film thinking will make the trainee all the more observant of clues, definitions, etc. In actuality, the bomb placed in the hospital is completely described in this presentation with the exception of one switch which is described elsewhere. The observant student will recognize this immediately and should by the end of this presentation have his mind fairly well established as to the answer to the bomber's telephone question "what do you think now?"

16 MM FILMS

BOMBS III. 20 minutes - color (Motorola)

The last program in the series contains a review of previously presented information along with a portion of new material concerning bomb disposal techniques to give the trainee a decision making capability for dealing with home-made bombs. These methods are to give the trainee a theoretical knowledge of various disposal options so that he can judge for himself the danger of acting foolishly where bombs are concerned. The conclusion of the film finds the bomb specialist asking his audience to make decisions based upon the material in the presentation. After each question the picture frame freezes to permit the instructor to stop the presentation and check the responses of the trainees.

BOOK HIM! 10 minutes - color (Sid Davis)

Although the details of the booking procedure may vary some from one police department to another, the film makes a graphic presentation of its main point: this is the humiliation that a young offender can bring upon himself.

CRIME IN THE HOME. 22 minutes - color (Aims)

Shows through dramatic vignettes, ways to protect you and your property.

CRIME ON THE STREETS. 18 minutes - color (Aims)

"By our own behavior we often encourage criminals and set up ourselves as the victims." Suggest ways in which you can protect yourself.

CUSTODIAL ARREST - SEARCH AND SEIZURE

10 minutes - color

This film portrays scenes to clearly reveal what the ROBINSON decision means, and what your officers must do to comply with the law. This highly effective film will help your officers observe and absorb in ten minutes what other officers will learn through trial and error.

DANGEROUS STRANGER. 10 minutes - color (Sid Davis)

Child molestation prevention.

DEFENSIVE DRIVING I. 20 minutes - color (Motorola)

Arnie Happle is an easygoing policeman who doesn't let things bother him. He knows his job but never seems to employ the self-discipline to do it efficiently. The story of Arnie's day is humorous until suddenly, and without warning, he and his wife are killed in an automobile accident. From here on the camera follows the accident investigation officer as he covers areas such as responsible driving attitudes, anticipating emergencies, tunnel vision, etc. Excellent photography emphasizes each point in the program. Fills a need long sought after by police training directors.

16 MM FILMS

DEFENSIVE DRIVING II. 20 minutes - color (Motorola)

This program presents defensive driving skills as they apply to general police response capability. The idea that defensive driving is a mental attitude is repeated in a positive manner and a sincere attempt is made to permit the trainee to see himself somewhat idealistically. This can be utilized to enhance the trainee's desire to identify with a professional image of the mature police officer. He can be made to understand that the "little things," the "nitty-gritty" as it applies to driving routinely is really a concept of a larger importance to his departmental ambitions and can build a consciousness within the trainee of one of the most important and useful of all police skills.

DEFENSIVE DRIVING III. 20 minutes - color (Motorola)

Involves Code 3 calls rather than pursuit driving. While high speeds are of major importance, the techniques of apprehending violators in chase situations is not the purpose of this program. The intent is to outline the various factors relevant to speed wherein the trainee can expect to encounter difficulty. Consideration is given to the trainee's need for high speed experience and training, his responsibility as a driver and his obligation to understand the physical laws governing the control of his vehicle. This presentation should be the beginning of a lifelong professional interest in the technique of high speed defensive driving.

DEFENSIVE DRIVING IV: PURSUIT DRIVING. 25 minutes - color (Motorola)

Demonstrates the mechanical, physical and mental demands of pursuit driving.

DEFENSIVE TACTICS I. 20 minutes - color (Motorola)

A program designed to aid in teaching law-enforcement officers defensive tactics without the use of weapons of any kind. Reenacted defensive situations are shown and then applied to gymnasium instruction. The instructor is Jack Williams, Black Belt Judo expert and one of the few men in the world schooled in Japan in their specialized defensive tactics for law enforcement officers. Methods are not only demonstrated, but explained in detail. A fine program for use with or without an instructor.

DEFENSIVE TACTICS II. 20 minutes - color (Motorola)

The film directs itself most seriously to the problem of nonlethal weaponry as exemplified by the short baton. Departmental regulations concerning mandatory use of the baton may vary from department to department but its use is universally accepted. The baton is presented as an acceptable, publicly approved, second level weapon and stresses the need for such equipment in the police arsenal. Although training scenes are included, the program does not try to teach

16 MM FILMS

DEFENSIVE TACTICS II. (continued)

technique. It is intended as an opener to the ideas for and behind the baton. This is a fine program to accompany the discipline training programs that make a trainee proficient in the art of the baton.

DEFENSIVE TACTICS III. 22½ minutes - color (Motorola)

This program is one of three on the subject of defensive tactics. While the first two presentations are devoted to judo and baton training where the use of nonlethal weapons are required, this presentation deals directly with the problem of hand-to-hand combat as it may be utilized by an officer in situations of extreme and instant danger. An attempt is made to inform the trainee of his need for fighting techniques which should be considered if he is to survive sudden desperate attack. It is not the purpose of this presentation to teach street fighting as much as it is to explore the thinking of the adversaries the trainee is likely to encounter and to point out the kind of fighting they intend to practice against him. A firm understanding of the principles of balance and momentum is explained with application to the intelligent and practiced use of "personal" weapons; hands, feet, and elbows.

DISTURBANCE CALLS: GENERAL I. 24 minutes - color (Motorola)

Shocking facts grimly point out that mishandling of routine emotional disturbance calls account for 20% of all police fatalities. This program takes the officer through the important steps of who, what, where, when and how of any complaint, shows why it's important to get the facts so the officer answering the call can exercise caution, yet deal with compassionate authority. Re-enactments of the most typical complaints take the officer on the premises to help resolve personal problems, restore the peace, and use preventive action to reduce arrests. Throughout the program, alertness is stressed to prevent the officer from placing himself in jeopardy. This tops the list as a "must" for any police chief's training program. An instructor's guide is included which will help develop an interaction with trainees so that the instructor will be able to determine the trainees' understanding of the program.

DOOR WAS LOCKED, THE 25 minutes - color (IACP)

Shows locking devices and other means by which citizens can protect their homes. Discusses consequences of failure to provide security for the home.

11:59 last minute to choose. 27 minutes - color BFA

Utilizing split-screen technique, this unstaged film alternately presents interviews with young heroin addicts in San Francisco and scenes of their treatment in hospital emergency and psychiatric wards.

16 MM FILMS

FEAR AND ANXIETY. 10 minutes - Black & White (Du Art)

Two officers making an arrest are surrounded by a hostile crowd of black youths. Aggravated by pre-conditioned animosities (an over anxious patrolman and a potentially dangerous mob) the situation deteriorates into a police vs black confrontation. Because the police interviewed in the film are honest in their emotions, each viewer is encouraged to examine his own feelings of fear, anxiety, police, and blacks.

FEELING GOOD. 9 minutes - Black & White (Du Art)

Two patrolmen find an apparent drunk in the park who is in fact suffering a coronary attack. One officer is revolted by the situation. "Let's throw his ass in the back of the car..." The other, "I'm gonna give him mouth-to-mouth." This film reveals much about all of us. The viewer is forced to confront his own ambivalent feeling of compassion and revulsion as they relate to involvement in another's problems.

FIGHT OR FLIGHT. 22 minutes - color (J & F Productions)

Teenage youths, interviewed about their use of drugs. This film gives an insight into the anxieties of our youth of today.

FOREST OF THE NIGHT. 15 minutes - color (CCM)

Shows that law enforcement officers must study behavior patterns and acquire knowledge in pinpointing the signs of illegal drug activity on the streets. How the law enforcement officer is a major factor in the continuing effort to handle the drug problem.

HIGH: DRUGS AND YOU, THE 19 minutes - color (Coronet Films)

The story of drugs today. How they affect you, and what they can do to you and your health.

HUMILIATION AND ANGER. 10 minutes - Black & White (Du Art)

A young patrolman answering a call to quiet down a noisy party of college students is insulted by the adult woman resident and taunted by the kids. Humiliation and loss of self-esteem leads the patrolman to irrational behavior. The situation deteriorates into a police vs youth confrontation. Each viewer is forced to investigate the kinds of experiences he finds humiliating, his own acceptance of anger, and the distinction between having these feelings and acting them out.

16 MM FILMS

I'M NO FOOL WITH A BICYCLE. 8 minutes - color (Walt Disney)
Bicycle safety. Walt Disney Educational Materials.

IT'S YOUR MOVE, SERGEANT. 24 minutes - color (Motorola)
This film seeks to provide insight into the numerous "grey areas" - the complex human and environmental variables - that are so much a part of every supervisory situation.

MARIJUANA. 34 minutes - color (BFA)
Discusses the physical dangers, emotional dependency and legalities of using marijuana. Interviews users and non-users. Narrated by singer Sonny Bono.

MOB AND RIOT CONTROL. 15 minutes - color (Aims)

NEIGHBORHOOD WATCH. 22 minutes - color (Charles S. MacCrone Productions)
A motion picture on residential burglary, offers a bold new approach in showing how community groups can work with law enforcement to drastically reduce the rate of suburban burglary and larceny. This dramatic film is designed to go hand in hand with existing or contemplated public relations programs.

ON GUARD - BUNCO! 27 minutes - color (Aims)

A dramatized exposé of schemes used to defraud the public. The most subtle of criminals are those who prey upon the unwary.

PATROL PROCEDURES I, VIOLENT CRIMES. 20 minutes - color (Motorola)
"The investigative principles here are basic...the transfer of materials underlies the whole thing. An armed robber comes on this scene and he leaves something and he takes something away...I don't care how minute...he leaves footprints, fingerprints, bullets, weapons, tools, toolmarks, blood, fluid, semen, fiber, something...and he takes something away with him." So says the investigating officer at the scene of the crime. A stirring re-enactment of a robbery in a home where the awakened occupants are shot and killed and a neighbor seriously wounded. Clearly outlines the role of the police in such a situation.

PATROL PROCEDURES II: ROUTINE PATROL. 22 minutes - color (Motorola)
Covers the major points of pre-patrol preparation and observation developing the idea that the patrolman is the eyes of the department and interpreter of the laws and morals of society.

16 MM FILMS

PATROL PROCEDURES III: CRIMES IN PROGRESS. 25 minutes - color (Motorola)
Three crimes are shown: a burglary, an armed robbery, and a prowler. Patrol procedures are studied in tactical detail.

PATROL PROCEDURES IV: SPECIAL SITUATIONS. 22 minutes - color (Motorola)
Responsibilities of officer in non-criminal areas such as suicide, lost child, fire scene, etc.

PATROL PROCEDURES V: FIELD PROBLEMS. 30 minutes - color - (Motorola)
The officer is given the opportunity to evaluate the interpretation between evidence and truth. The program points up the complexity of the patrol function and the awesome responsibility the officer must face.

PERFECT DRUG FILM, THE 30 minutes - color (CCM)

Imagine a drug that's non-addictive, inexpensive, with no side effects and guaranteed to make you relax and feel good. It would solve all the problems of our contemporary drug culture...or would it. In this provocative film, Max Miller takes a searching, historical look at mankind's age old quest for new ways "to turn on and tune out." Along the way, he proves that the "perfect" drug is what we need least of all.

PLAY IT COOL: A QUESTION OF CONTROL. 15 minutes - color (CCM)

This film shows how police behavior can increase or diminish hostility potential, particularly in a crowd situation, and how the attitudes of law enforcement officers can have a direct positive or negative effect in certain situations. This film is designed to teach that subjective postures on the part of law enforcement officers are a detriment to effective performances of their duties.

POLICEMAN. 11 minutes - color (Aspect IV, Educational Films)

A combination of vignettes and commentary present a number of ways in which the police officer helps. The most important tool he has is his understanding of people.

16 MM FILMS

POLITICS FILM, THE 27 minutes - color (CCM)

With 18-year-olds voting nationwide for the first time, this film, narrated by Peter Falk, takes on a special relevance. Can young people work for change within the system. Or should they side with those who want to burn it down.

REVOLVER, THE 18 minutes - color (Aims)

Details how to use your revolver - range, safety, defensive firing, firing positions, night firing.

RIOT MAKERS, THE 27 minutes - color (R.M., Inc.)

A 27 minute documentary film based on the book by Eugene Methvin, an Associate Editor of the Reader's Digest. To capture the spirit and the authenticity of the book, the producers filmed actual demonstrations and riots, added on-the-scene films shot by news services, T.V. cameramen, army photographers and police departments and blended all of these together into a hard hitting film that exposes the real causes of today's civil commotion.

SHOOT/DON'T SHOOT I. 24 minutes - color (Motorola)

A stunning new method of showing law enforcement personnel the basic rules which apply in all "Shoot/Don't Shoot" situations. In place of the old means-mood-position, this program shows the officer the new concept of ability-opportunity-jeopardy for the time will come when he may be forced to shoot in a situation where the lives of innocent bystanders could be jeopardized. Over a dozen filmed-on-the streets segments take the officer through the potential dangers he'd encounter during a routine watch. This project was produced in cooperation with 13 police departments, and wherever it has been seen the response has been terrific. Most chiefs consider it a "must" for their training program. An instructors guide is included, which will help develop interaction with the trainees so that the instructor will know the trainee understands the program.

SHOOT/DON'T SHOOT II. 22 minutes - color (Motorola)

This second program dealing with the officers decision to fire his weapon addresses the subject of death realistically. The confrontations are not confined to firearms but include other weapons or objects that become lethal weapons in the hands of the offender.

16 MM FILMS

SHOPLIFTER, THE 20 minutes - color (Highway Safety Foundation)

Shows in detail techniques used by amateur and professional shoplifters, and explains how alert employees can prevent thefts.

TECHNIQUES OF ARREST I. 20 minutes - color (Motorola)

This presentation is introductory in nature and attempts to touch upon the wide variety of subjects which fall under the category of "arrest techniques." Realistic scenes of the legal concept of search and seizure, the issuance of warrants and other legal requirements governing the subject of arrest. Emphasis is made to point out that every arrest situation is different, each demanding its own skills and its own method of approach, planning and execution. The program also points out the danger inherent in the arrest situation. The presentation is designed to involve the trainees on a dramatic level to offer true evaluation of their reaction and possible future performance.

TO IMPROVE AND ENHANCE. 25 minutes - color (Illinois Legislative Council)

A motion picture film study of the Illinois General Assembly. How your state government works. A look at how the Illinois General Assembly works for the passage of a bill, and how they are passed.

TOUGH-MINDED SUPERVISION FOR LAW ENFORCEMENT. 28 minutes - color - (Motorola)

The film demonstrates a new and entirely different approach to supervising today's law enforcement personnel.

WALK WITHOUT FEAR. 20 minutes - color (Sid Davis)

Offers a number of precautionary measures women can take to increase their peace of mind while decreasing the likelihood of being attacked.

WHAT'S A COP? 27 minutes - color (Motorola)

Uniformed police officers are shown in actual police situations running the gamut of cases from searching for a lost child to investigating homicides. Public attitudes toward police are also explored.

35 MM FILMS

EMERGENCY MEDICAL PATROL CALLS (EM-1) (Aims)

A series of five 35mm filmstrip/tape cassette programs:

1. Mouth to mouth resuscitation and heart massage.
2. The poison victim.
3. How to control bleeding.
4. The unconscious person.
5. Burns, skull fractures and concussions, and shock.

PISTOL SHOOTING. (National Rifle Association)

POLICE COMBAT SHOOTING. (National Rifle Association)

SHOT GUN SHOOTING. (National Rifle Association)

CRIMINAL EVIDENCE - Transparencies - Department of Administration of
Justice, California State University, San Jose, California.

EQUIPMENT AVAILABLE

Bell & Howell 16mm Projector (Stop/Start Action)

Da-Lite Screen

Canon 35mm Camera

Caramate Rear Screen Slide Projector With Sound

Overhead Projector (In Carrying Case)

Sony Portable Video Recorder and Play Back Unit

Sony VTR Monitors - 9 Inch and 19 Inch - With Video Recorder Only

USE THESE CARDS TO ORDER BOOKS

LAW ENFORCEMENT LIBRARY

Date _____

Please send the following books

1. _____ 2. _____

3. _____ 4. _____

NAME _____

ADDRESS _____

TOWN _____ ZIP CODE _____

(Please print)

Telephone Number _____

LAW ENFORCEMENT LIBRARY

Date _____

Please send the following books

1. _____ 2. _____

3. _____ 4. _____

NAME _____

ADDRESS _____

TOWN _____ ZIP CODE _____

(Please print)

Telephone Number _____

LAW ENFORCEMENT LIBRARY

Date _____

Please send the following books

1. _____ 2. _____

3. _____ 4. _____

NAME _____

ADDRESS _____

TOWN _____ ZIP CODE _____

(Please print)

Telephone Number _____

LAW ENFORCEMENT LIBRARY

Date _____

Please send the following books

1. _____ 2. _____

3. _____ 4. _____

NAME _____

ADDRESS _____

TOWN _____ ZIP CODE _____

(Please print)

Telephone Number _____

END