

Our Youth, Our Future, Our Responsibility

Third National Conference of the Youth Gang Drug Prevention Program

October 19-20, 1993
Hyatt Regency Crystal City
Arlington, Virginia

151597

Family and Youth Services Bureau
Administration on Children, Youth and Families
Administration for Children and Families
U.S. Department of Health and Human Services

151597

Our Youth, Our Future, Our Responsibility

Third National Conference of the Youth Gang Drug Prevention Program

October 19-20, 1993
Hyatt Regency Crystal City
Arlington, Virginia

151597

U.S. Department of Justice
National Institute of Justice

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

Permission to reproduce this ~~copyrighted~~ material has been granted by
Public Domain/U.S. Dept.
of Health and Human Services

to the National Criminal Justice Reference Service (NCJRS).

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

NCJRS

DEC 19 1994

ACQUISITIONS

Family and Youth Services Bureau
Administration on Children, Youth and Families
Administration for Children and Families
U.S. Department of Health and Human Services

CONTENTS

Program at a Glance	
Tuesday, October 19, 1993.....	ii
Wednesday, October 20, 1993.....	iii
Meeting Rooms	iv
Agenda	1
Workshop Overviews	
Workshops A	7
Workshops B	10
Speaker Biographies.....	13
Conference Participants.....	23
Youth Workgroup Participants	53
U.S. Department of Health and Human Services	55
COSMOS Corporation Staff.....	57
Development Services Group, Inc. Staff.....	59
Exhibitors	61
Conference Feedback Form.....	63

PROGRAM AT A GLANCE

Tuesday, October 19, 1993

	Potomac 4	Washington B	Conference Theater	Potomac 6	Potomac 2	Prince William	Fairfax	Arlington	Roosevelt	Lincoln	Jefferson	Kennedy	Regency Ballroom A-D	Regency Ballroom E-F	Ballroom Foyer
8:00 a.m.			Registration												
9:00 a.m.				Opening Session											
10:15 a.m.			Break												
10:30 a.m.				Speak Out											
11:45 a.m.															
12:00 p.m.			Lunch												
1:30 p.m.															
1:45 p.m.				Workshop A1	Workshop A2	Workshop A3	Workshop A4	Workshop A5	Workshop A6	Workshop A7	Workshop A8	Workshop A9	Workshop A10	Workshop A11	Workshop A12
3:15 p.m.			Break												
3:30 p.m.				Workshop B1	Workshop B2	Workshop B3	Workshop B4	Workshop B5	Workshop B6	Workshop B7	Workshop B8	Workshop B9	Workshop B10	Workshop B11	Workshop B12
5:00 p.m.			Adjournment												
5:30 p.m.			Reception												
7:30 p.m.													Film Festival		

PROGRAM AT A GLANCE

Wednesday, October 20, 1993

	Potomac 3	Washington A	Conference Theater	Potomac 6	Potomac 4	Prince William	Fairfax	Arlington	Roosevelt	Lincoln	Jefferson	Kennedy	Regency Ballroom A-D	Ballroom Foyer
8:30 a.m.		Workshop A11	Workshop A10	Workshop A9	Workshop A8	Workshop A7	Workshop A6	Workshop A5	Workshop A4	Workshop A3	Workshop A2	Workshop A1		
10:00 a.m.													Break	
10:15 a.m.	Workshop B12	Workshop B11	Workshop B10	Workshop B9	Workshop B8	Workshop B7	Workshop B6	Workshop B5	Workshop B4	Workshop B3	Workshop B2	Workshop B1		
11:45 a.m.														
12:00 p.m.													Youth Report	
12:30 p.m.													Lunch	
2:15 p.m.													Adjournment	
2:30 p.m. Optional Caucuses			Film Festival					Young Children	Violence Prevention	Talk to the Feds	Special Needs	National Network		

Meeting Rooms

“Our Youth, Our Future, Our Responsibility”

Third National Conference of the Youth Gang Drug Prevention Program

October 19–20, 1993
Hyatt Regency Crystal City
Arlington, Virginia

AGENDA

Tuesday, October 19, 1993

8:00 a.m. – 9:00 a.m. **Registration** *Foyer*

9:00 a.m. – 10:15 a.m. **Opening Session** *Regency Ballroom
A–D*

- Welcome

Terry R. Lewis
Acting Associate Commissioner
Family and Youth Services Bureau
Administration on Children, Youth
and Families
Washington, DC

- Conference Goals and Objectives

Maria T. Candamil-Dominguez
Acting Director
Program Support Division
Family and Youth Services Bureau
Administration on Children, Youth
and Families
Washington, DC

- Opening Remarks

Mary Jo Bane
Assistant Secretary
Administration for Children and
Families
U.S. Department of Health and
Human Services
Washington, DC

Congresswoman Eleanor Holmes
Norton
Member of Congress for the District of
Columbia

- The Banner of Hope

Pat Montandon
Founder/Executive Director
Children as the Peacemakers
San Francisco, CA

Frances Luster
Assistant Director
Children as the Peacemakers
San Francisco, CA

Anya Odlum-Green
Peace Ambassador
Northern Light School
Oakland, CA

Quianna Limbrick
Peace Ambassador
Northern Light School
Oakland, CA

Turner Elementary School
Washington, DC

- Announcements/Logistics

Robert H. Harrison
Senior Project Director
COSMOS Corporation
Washington, DC

10:15 a.m. – 10:30 a.m. Break

10:30 a.m. – 11:45 a.m. **Speak Out: What Causes Gang Violence?**

*Regency Ballroom
A-D*

Moderator:

Robert H. Harrison

Panel Members:

Paul D. Juarez
Associate Professor of Family
Medicine
Charles R. Drew University
Los Angeles, CA

Breavon "Bebie" McDuffie
President
Pico-Aliso Resident Advisory Council
Los Angeles, CA

Natalie Salazar
Coordinator
Community/Law Enforcement
Partnership Program

Los Angeles County Sheriff's
Department
Rancho Dominguez, CA

Colonel Leonard J. Supenski
Chief
Technical Services Bureau
Baltimore County Police Department
Baltimore, MD

Donald Ray Vereen, Jr., M.D.
Medical Officer
Violence and Traumatic Stress
Research Branch
National Institute of Mental Health
Rockville, MD

Youth Representative

12:00 p.m. – 1:30 p.m.

Lunch

*Regency Ballroom
E-F*

- Introduction

Terry R. Lewis

- Keynote

C. Ronald Huff, Ph.D.
Director, Criminal Justice Research
Center
School of Public Policy and
Management
The Ohio State University
Columbus, OH

1:45 p.m. – 3:15 p.m.

Workshops A

- | | |
|---|---|
| A1) Gaining and Sustaining Parental Involvement | <i>Kennedy</i> |
| A2) Gang Prevention Services in Public Housing Developments | <i>Jefferson</i> |
| A3) School-Based Gang Prevention Services | <i>Lincoln</i> |
| A4) Marketing Your Program | <i>Roosevelt</i> |
| A5) Serving Diverse Cultural Populations | <i>Arlington</i> |
| A6) Strategies for Preventing Violence | <i>Fairfax</i> |
| A7) Making Programs Culturally Competent | <i>Prince William</i> |
| A8) Building Community Strategies | <i>Potomac 2 (Tues.)
Potomac 4 (Wed.)</i> |
| A9) Youth Empowerment | <i>Potomac 6</i> |

- | | | |
|------|---|---|
| A10) | Bringing Schools and Communities Together | <i>Conference Theatre</i> |
| A11) | Gang and Drug Policy | <i>Washington B (Tues.)
Washington A (Wed.)</i> |
| A12) | Developmental Disabilities (Tuesday only) | <i>Potomac 4</i> |

3:15 p.m. – 3:30 p.m. Break

3:30 p.m. – 5:00 p.m. Workshops B

- | | | |
|------|---|---|
| B1) | Designing a Comprehensive Prevention Model | <i>Kennedy</i> |
| B2) | Building Cultural Bridges | <i>Jefferson</i> |
| B3) | Community Organization | <i>Lincoln</i> |
| B4) | School-Based Programs for Adolescent Females | <i>Roosevelt</i> |
| B5) | Seven 'A's to Gang Prevention | <i>Arlington</i> |
| B6) | How to Advocate for Youth | <i>Fairfax</i> |
| B7) | Inter-Ethnic Gangs | <i>Prince William</i> |
| B8) | Community Forums: A Process for Dialogue, Empowerment, and Systemic Change | <i>Potomac 2 (Tues.)
Potomac 4 (Wed.)</i> |
| B9) | Assessment of Youth Developmental Stages: Strategies for Age and Culturally Appropriate Interventions | <i>Potomac 6</i> |
| B10) | Research: Findings and Uses | <i>Conference Theatre</i> |
| B11) | Strategies for Working with Older Adolescents | <i>Washington B (Tues.)
Washington A (Wed.)</i> |
| B12) | Developing Effective Plans to Prevent School Violence | <i>Potomac 4 (Tues.)
Potomac 3 (Wed.)</i> |

**5:30 p.m. – 7:30 p.m. Multicultural Reception *Regency Ballroom
E-F***

7:30 p.m. – 9:30 p.m. Film Festival *Conference Theatre*

Wednesday, October 20, 1993

8:30 a.m. - 10:00 a.m.	Workshops A (Repeated)	
10:00 a.m. - 10:15 a.m.	Break	
10:15 a.m. - 11:45 a.m.	Workshops B (Repeated)	
12:00 p.m. - 12:30 p.m.	Youth Report Back	<i>Regency Ballroom A-D</i>
12:30 p.m. - 2:15 p.m.	Lunch	<i>Regency Ballroom A-D</i>
	<ul style="list-style-type: none">• Introduction Youth Representative• Closing Remarks Reverend Jesse L. Jackson President National Rainbow Coalition Washington, DC	
2:30 p.m. - 4:30 p.m.	Optional Caucuses	
	<ul style="list-style-type: none">• Developing a National Network	<i>Kennedy</i>
	<ul style="list-style-type: none">• Special Needs of Communities Alice Bettencourt Youth Development Specialist Family and Youth Services Bureau Administration on Children, Youth and Families Washington, DC	<i>Jefferson</i>
	<ul style="list-style-type: none">• Talk to the Feds Maria T. Candamil-Dominguez	<i>Lincoln</i>
	<ul style="list-style-type: none">• Violence Prevention Training and Technical Assistance Roundtable (DSG) Juan Rosario, Ed.D. Development Services Group, Inc. Bethesda, MD	<i>Roosevelt</i>
	<ul style="list-style-type: none">• Young Children	<i>Arlington</i>
	<ul style="list-style-type: none">• Film Festival	<i>Conference Theatre</i>

Workshop Overviews

WORKSHOPS A: Tuesday, October 19, 1993, 1:45 p.m.-3:15 p.m. and
Wednesday, October 20, 1993, 8:30 a.m.-10:00 a.m.

A1) Gaining and Sustaining Parental Involvement. *Presenters: Lupe Delgado, Area Administrator, Los Angeles County Office of Education, Mujeres Y Hombres Nobles, Monterey Park, CA; Pala Froude, Ph.D., Program Manager, Home Start, Inc., San Diego, CA; and Ana Marron, Parent, Los Angeles County Office of Education, Mujeres Y Hombres Nobles, Monterey Park, CA.*

Parental involvement is an important component of a comprehensive gang prevention strategy. Two projects will be discussed in this workshop: the first has an established parental involvement component, and the second project is currently facing the challenges of implementing this type of component. A parent will give her perspective of the effectiveness of parental activities such as parenting classes, developing parent/child communication skills, and community empowerment.

A2) Gang Prevention Services in Public Housing Developments. *Presenters: Thomas Mayfield, Jr., Director, Mayor's Gang Prevention Project, Office of the Mayor, City and County of San Francisco, San Francisco, CA; Jorge D. Reyes, Division Manager, Community Service Centers, Housing Authority of the City of Los Angeles, Los Angeles, CA; and Lem Roberson, Project Coordinator, Judge Bakers Children's Center, Boston, MA.*

Youth living in public housing need a life-affirming alternative to the drugs and violence that permeate their communities. In this session the prevention programs in public housing developments in three cities will be described, focusing on: 1) the uniqueness of each development; 2) the major obstacles to starting a program; and 3) the recreational, academic, and developmental activities that these youth grow into productive adults.

A3) School-Based Gang Prevention Services. *Presenters: David Flores, Los Angeles County Office of Education, Downey, CA; David W. Simpson, Assistant Director, Youth Guidance, Chicago, IL; and Kenneth S. Trump, Coordinator, Youth Gang Unit, Cleveland Public Schools, Cleveland, OH.*

Schools are important locales for the delivery of drug and gang services for a number of reasons: 1) most children go to school; 2) school is a positive environment with important social sanctions; and 3) a great deal of peer pressure revolves around school. Participants in this workshop will look beyond the traditional school approach—scare tactics and motivational speeches—to examine a systems approach. This approach is designed to support students' "resistors"—their innate positive interests—while infusing them with an overall sense of cultural identity.

A4) Marketing Your Program. *Presenters: Harold Crosby, Office of the District Attorney, County of San Joaquin, Stockton, CA; and Karen McConnell, Director of Public Affairs, KTXL Fox 40, Sacramento, CA.*

Public service campaigns for youth gang and drug prevention programs will be described in this workshop. Presenters will discuss ways to develop a multi-media marketing approach for these programs that utilizes radio, television, print media, and other unique avenues. Pitfalls and ways to avoid them will also be discussed.

A5) Serving Diverse Cultural Populations. *Moderator: Deborah M. Galvin, Ph.D., Public Health Analyst, Program Design and Evaluation Unit, Division for Demonstrations for High Risk Populations, Center for Substance Abuse Prevention, Rockville, MD. Presenters: Howard Phengsomphone, Project Director, Southeast Asian Youth and Family Development Project, Mayor's Council on Drug & Alcohol Abuse, Providence, RI; and Paul L. Watson, Jr., San Diego Youth & Community Services, Neighborhood Outreach Program, San Diego, CA.*

The youth at risk of gang involvement come increasingly from diverse cultural backgrounds. Prevention programs serving multiple cultural populations must acknowledge and address cultural differences—whether between Cambodians and Laotians, or Hispanics and African Americans. This presentation will focus on the cultural issues that affect gang activity among different populations and the specific prevention and intervention strategies that have been developed to keep these youth out of gangs.

A6) Strategies for Preventing Violence. *Moderator: Cheryl L. Maxson, Ph.D., Research Associate, Social Science Research Institute, University of Southern California, Los Angeles, CA. Presenters: John Vasquez Bedoy, Program Manager, OUR TOWN - Families First, Tucson, AZ; and Selena M. Respass, Director, Office of Violence Prevention, Massachusetts Department of Health, Boston, MA.*

This workshop will address violence from the perspectives: cultural and public health. According to the cultural perspective, youth who do not respect themselves are not likely to respect others and will act violently to resolve their anger with themselves, their family, and their culture. Issues must be addressed with cultural relevance so that youth can come to understand who they are and to develop a positive self-image. According to the public health perspective, violence, like disease, can be prevented by using an interdisciplinary approach. Strategies include: decreasing cultural acceptance of violence, teaching nonviolent conflict resolution skills, and developing a scientific basis for public policies.

A7) Making Programs Culturally Competent. *Presenters: Jesse Garza, Family Advocate, Social Development Commission—Southside Neighborhood Center, Milwaukee, WI; and Vailima Watson, Coordinator of Youth Services, Kokua Kalihi Valley Comprehensive Family Services, Honolulu, HI.*

In order to be culturally competent, programs must recognize both traditional ethnic cultures and those cultures that transcend racial or ethnic lines, including: migrant culture, youth culture, and the culture of poverty. Participants in this workshop will discuss these issues and look at ways to build sensitivity to low-income people, prevent alienation from the “mainstream,” and acknowledge the differences between cultural sensitivity and cultural effectiveness.

A8) Building Community Strategies. *Presenters: Denese S. Brown, Executive Director, The Children & Youth Initiative of Detroit/Wayne County, Detroit, MI; and Manny Medrano, Director of Cross Cultural Services, Escondido Youth Encounter Counseling and Crisis Services, Escondido, CA.*

In this workshop the experiences gained by two cities as they planned and created strategies to address youth gang involvement and violence will be reviewed. After a slide presentation and dialogue, workshop participants will discuss recommendations for replication and the prognosis for success and continuation of community strategies. Presenters will discuss methods for including citizens and city officials in projects so that all involved benefit.

A9) Youth Empowerment. *Presenters: Lori M. Kaplan, Executive Director, Latin American Youth Center, Washington, DC; and Mary Anne Zanella Nickle, Program Manager, Aurora Youth Initiative, Aurora, CO.*

Who can better provide better insight into the needs of youth than the youth themselves? A panel of youth will present their solutions to various community issues. The workshop also will include a discussion of youth empowerment traits and prevention/intervention value. The group will brainstorm on solutions to youth participation issues.

A10) Bringing Schools and Communities Together. *Presenters: Kenneth L. Addison, Education Coordinator, San Francisco Gang Prevention Project, Office of the Mayor, City and County of San Francisco, San Francisco, CA; and Debbie Moore, Community Services Supervisor, City of Anaheim, Parks, Recreation & Community Services, Anaheim, CA.*

Schools face an annual need for strategies that can prevent and intervene in gang involvement by students. The focus of this workshop is how schools can enter into a partnership with their community. This partnership will be addressed from both a conceptual and a practical angle. Presenters will: 1) identify supporting factors and challenges encountered in developing such a program, 2) discuss the benefits of working with other community programs, and 3) highlight a mentoring program that brought the community into the classroom.

A11) Gang and Drug Policy. *Moderator: Ron Laney, Law Enforcement Program Manager, Office of Juvenile Justice and Delinquency Prevention, U.S. Department of Justice, Washington, DC. Presenters: Gary R. O'Connor, Sergeant, Lower Gwynedd Township Police Department, Spring House, PA; and Natalie Salazar, Field Operations, Region 2, Rancho Dominguez, CA.*

An overview of the Office of Juvenile Justice and Delinquency Prevention's Gang and Drug Policy Program will be provided in this workshop. This program brings together an interagency, jurisdictional team representing community and criminal justice agencies, schools, city management, and housing officials to identify problems, needs, and solutions concerning gangs and drugs. The workshop will highlight the community model program and strategies for prevention, intervention, and suppression of gang and drug activity.

A12) Developmental Disabilities. (Tuesday only) *Moderator: Raymond Sanchez, Director, Program Operations Division, Administration on Developmental Disabilities, Administration for Children and Families, U.S. Department of Health and Human Services, Washington, DC. Presenters: Cynthia Diehm, Johnson, Bassin and Shaw, Inc., Silver Spring, MD; and Deborah Shore, Executive Director, Sasha Bruce Youthwork, Inc., Washington, DC.*

Participants in this workshop will: 1) identify issues, problems, risks, and needs of at-risk youth; 2) discuss barriers, gaps, and problems related to the provision of services to youth with developmental disabilities; 3) discuss generic needs of this population; and 4) identify existing programs that are providing effective services to this population.

WORKSHOPS B: Tuesday, October 19, 1993, 3:30 p.m.-5:00 p.m. and
Wednesday, October 20, 1993, 10:15 a.m.-11:45 a.m.

B1) Designing A Comprehensive Prevention Model. *Presenters: John A. Cisneros, Contract Monitor/Planner, Governor's Job Training Office, Denver, CO; and Mario Leon, Fresno County Economic Opportunities Commission, Fresno, CA.*

The fundamental issues of turf, trust, and individual agendas often become barriers to the development of a comprehensive prevention model. This session will focus on strategies that can be used by agencies, organizations, and individuals to design and implement a partnership that will effectively deter at-risk youth from gang involvement.

B2) Building Cultural Bridges. *Presenters: Bong Hwan Kim, Executive Director, Korean Youth and Community Center, Los Angeles, CA; and Raul Martinez, Executive Director, ASPIRA of Florida, Inc., Miami, FL.*

Many youth do not understand that the root causes of inter-ethnic conflict are not cultural differences, but the institution of racism, sexism, and educational and economic deprivation that pit disenfranchised groups against each other in a zero-sum game. This workshop will focus on the need to provide youth with the knowledge, skills, and experiential base to view today's urban crisis from a contextual, not cultural, perspective.

B3) Community Organization. *Presenters: George Gerharz, Acting Director, Social Development Commission, Milwaukee, WI; and Jose A. Morales, Project Director, Chicago Commons Association, Chicago, IL.*

Effective local programming and advocacy require results-oriented collaboration with community organizations and institutions with similar target populations, interests, and goals. Participants in this workshop will examine local organizing efforts toward preventing youth involvement in gangs and reducing youth violence. Issues to be examined include: building and sticking to a common mission and agenda; making joint decisions; dealing with conflict; and addressing the problems of diversity in members' roles and power.

B4) School-Based Programs for Adolescent Females. *Presenters: Wiley G. Carter, II, Multicultural At-Risk Intervention, Seattle Public School District #1, Seattle, WA; and S. Nicholle Leal, Program Specialist, Stockton Unified School District, Stockton, CA.*

Adolescent females at risk of gang involvement are traditionally underrepresented in school and community prevention programs. In this workshop community intervention needs will be assessed, risk factors will be reviewed, and successful school and community-based strategies will be discussed for gang prevention among adolescent females.

B5) Seven 'A's to Gang Prevention. *Presenter: Lilia "Lulu" Lopez, Ph.D., Principal, Sierra Vista Junior High School, San Dimas, CA.*

Workshop attendees will participate in activities that promote ways to utilize seven basic concepts for dealing with gang-prone youth. Activities and issues to be addressed include: self-esteem, communication strategies, relationship techniques, and creating a positive school climate.

B6) How to Advocate for Youth. *Presenters: Nexus Nichols, Director of Public Policy, The National Network of Runaway and Homeless Youth Services, Washington, DC; and Kathryn L. W. Rudy, Human Service Coordinator, Office of Child Development, University of Pittsburgh, Pittsburgh, PA.*

As individuals and communities strive to meet the needs of youth in an increasingly competitive environment, youth advocates must be effective agents of change. Participants in this interactive workshop will examine various aspects of advocacy as well as provide concise strategies for building strong local coalitions. Workshop participants are requested to bring their local problems, issues, and ideas regarding advocacy and community collaboration.

B7) Inter-Ethnic Gangs. *Moderator: James Diego Vigil, Ph.D., Professor, Department of Anthropology, University of Southern California, Los Angeles, CA. Presenters: Breavon "Bebee" McDuffie, President, Pico-Aliso Resident Advisory Council, Los Angeles, CA; and Noel Gallo, Coordinator, Alameda County Gang Prevention Coordinating Council, Oakland, CA.*

The street gangs in many cities are composed of different ethnic groups. This workshop will focus on how "street" socialization and the acquisition of gang culture habits can transcend ethnic or racial "markers" to create inter-ethnic gangs.

B8) Community Forums: A Process for Dialogue, Empowerment, and Systemic Change. *Presenters: Robert H. Harrison and Louis G. Biondi, Senior Project Directors, COSMOS Corporation, Washington, D.C.*

Participants in this session will: 1) discuss the role of the local gang prevention forum convenor(s); 2) identify major issues in the selection of forum participants, content, and format; 3) present approaches for conducting a multi-agency, multidisciplinary forum planning effort; and 4) discuss the use of the forum and its outcomes as part of an ongoing process to empower, and create the systemic change essential to, gang prevention efforts.

B9) Assessment of Youth Development Stages. *Presenters: Karen I. Quintiliani, Family Education Coordinator, Southeast Asian Health Project/United Cambodian Community, Inc., Long Beach, CA; and Mimi Ngoc-Anh Nguyen, Director, Indochinese Youth Center, Gardena, CA.*

Understanding the developmental stages and cultural factors that affect youth development is imperative to implementing appropriate gang prevention strategies. The purpose of this workshop is to address: 1) the importance of the cultural experiences of youth and their families to the development of decision-making and problem-solving skills; and 2) specific age- and culturally appropriate gang prevention interventions for at-risk Southeast Asian youth five years old to high school age.

B10) (Tuesday) Research: Findings and Uses. *Presenters: Scott Decker, Ph.D., Professor, Department of Criminology and Criminal Justice, University of Missouri-St. Louis, St. Louis, MO; William F. Baccaglini, Director, Bureau of Program Evaluation and Research, New York State Division for Youth, Rensselaer, NY; and Susan Pennell, Director of Criminal Justice Research Division, San Diego Association of Governments, San Diego, CA.*

Findings from three field-initiated research projects funded by FYSB will be presented in this session. The first project studied active gang members to examine the impact of families on gang membership. The second studied the prevalence and structure of anti-social youth gangs in New York State, emphasizing their involvement in violence and the manufacture and distribution of drugs. The third explored the nature and scope of gangs in San Diego County, and the community and criminal justice response to gang-related violence.

B10) (Wednesday) Research: Findings and Uses. *Presenters: G. David Curry, Ph.D., Department of Sociology and Anthropology, West Virginia University, Morgantown, WV; Elizabeth H. McConnell, Ph.D., Assistant Professor, Department of Criminal Justice, Southwest Texas State University, San Marcos, TX; Beth Pelz, Assistant Professor of Criminal Justice, Department of Social Sciences, University of Houston-Downtown, Houston, TX; and M. Craig Slayton, Lieutenant, Youth Section, Fort Worth Police Department, Fort Worth, TX.*

Findings from three field-initiated research projects funded by FYSB will be presented in this session. The first project focused on the social processes that led to adolescent involvement in gang-related crime in Chicago and Washington, D.C. The second analyzed data from Texas public school superintendents, teachers, and students, concentrating on school crime, school safety, data collection problems, and the effect of the lack of interagency networking on research results. In the third, data from gang members, ex-gang members, and non-gang members was collected and analyzed by the Fort Worth Police Department.

B11) Strategies for Working with Older Adolescents. *Presenters: J. Michael Gilbreath, Project Director, Carlisle Education Center, Educational Development Center, Inc., Carlisle, MA; Jose Rivera, Project Coordinator, LUK Crisis Center, Fitchburg, MA; and Edmund Snodgrass, Director of Education, Living Classrooms Foundation, Baltimore, MD.*

Participants in this session will address the personal and social motivations that lead older adolescents into continued gang involvement, identify program components that match these motivations, and demonstrate appropriate responses based on youth empowerment objectives.

B12) Developing Effective Plans to Prevent School Violence. *Presenters: William Modzeleski, Director, Drug Planning and Outreach Staff, U.S. Department of Education, Washington, DC; and Jeffrey A. Miller, Principal, Campbell Drive Middle School, Homestead, FL.*

This session will provide: 1) an overview of the extent and nature of school crime and violence, nationally; 2) policies, programs, and activities that communities and schools can implement to prevent or reduce school crime; and 3) Florida's statewide violence prevention initiative, "Safe Schools, Safe Communities."

Speaker Biographies

Kenneth L. Addison

Kenneth L. Addison is the education coordinator for the San Francisco Gang Prevention Program, a FY 1989 and FY 1992 FYSB grantee. In this capacity, he teaches and implements low-risk lifestyle model curriculum principles in middle and high school classrooms in the San Francisco schools. Before becoming involved in this program, Mr. Addison was a child care coordinator at the Family School, a private basic education institution for single AFDC parents and children. He served on the advisory board of the Secondary Offenders Consortium in San Francisco's juvenile justice system.

Louis G. Biondi

Louis G. Biondi is currently a senior project director at COSMOS Corporation in Washington, D.C. His criminal justice background includes seven years in the U.S. Department of Justice, where he served as the director of Training, Standards Development and Information Dissemination within the National Institute for Juvenile Justice and Delinquency Prevention, and as the director of several model program development efforts within the National Institute of Justice. He has served as a consultant to many state correctional agencies, and employment and training agencies.

Denese S. Brown

Denese S. Brown, M.S.W., is the executive director for The Children and Youth Initiative of Detroit/Wayne County. She is responsible for directing and implementing agency goals related to multi-sector human service coordination, policy development, and program demonstrations in Wayne County, Michigan. In addition, she is a part-time instructor in the School of Social Work at Eastern Michigan University. Mrs. Brown's experience includes thirteen years in the public and private human service sectors—from direct care to administration with state and local departments.

Harold Crosby

Harold Crosby is project director of the Stockton Youth Gang and Drug Prevention Program for the San Joaquin District Attorney's Office, the lead agency in a multi-agency consortium. Mr. Crosby has extensive experience in managing service delivery to at-risk populations. Prior to joining the district attorney's office, he worked in a variety of capacities with Valley Community Counseling Services, Inc. He is chairperson of the San Joaquin County AIDS Advisory Committee and a frequent speaker on the topic of youth gang and drug prevention program development.

G. David Curry

G. David Curry, Ph.D., began studying youth gangs and community reactions to crime problems with Professor Irving Spergel in 1985. In the years following, he served as project director of the OJJDP/University of Chicago national survey of organized community program responses to gang crime problems and as principal investigator of the National Assessment of Law Enforcement Anti-Gang Information Resources. Dr. Curry is the author of numerous books and articles and currently is principal investigator of the Family-Based Drug and Gang Prevention Research Project at West Virginia University.

Scott H. Decker

Scott H. Decker, Ph.D., is professor and chairperson of the Department of Criminology and Criminal Justice at the University of Missouri-St. Louis. Dr. Decker's primary research focus is criminal justice policy, specifically the deterrent effects of sanctions, juvenile justice policy, evaluations of police policy, and minorities and justice. His publications include two books and over sixty articles. As a FYSB grantee, he is currently working on an ethnographic study of gang members and their families. Dr. Decker also serves as project director of the St. Louis Homicide Project.

Lupe Delgado

Lupe Delgado is an area administrator in the Division of Alternative Education of the Los Angeles County Office of Education. This division serves populations at risk of dropping out, gang involvement, drug abuse, and academic failure. She has worked extensively with students and parents of linguistically and culturally diverse backgrounds. Previously, she served as the program administrator for the Language-Speech Program and then as the assistant principal, both within the Division of Special Education, Los Angeles County Office of Education.

David G. Flores

David G. Flores is the director of the Division of Alternative Education in the Los Angeles County Office of Education. A former teacher and school principal, Mr. Flores is a nationally recognized expert on gangs and at-risk students. He is a member of the Los Angeles County Gang Task Force and the Juvenile Justice Task Force, and an advisory board member of the Constitutional Rights Foundation.

Pala Froude

For the past year, Pala Froude, Ph.D., has been the program manager of the Mano a Mano Project, which seeks to gangproof young children enrolled at Home Start, Inc. in San Diego, California. Prior to this, she was a professor of psychology and education with a primary interest in preventative early childhood education. She worked with teachers and psychologists on issues such as growth and development, behavior disorders, discipline, and psychopharmacological relationships. Dr. Froude also worked as a therapist in the field of chemical dependency.

Noel Gallo

Noel Gallo is the coordinator of the Alameda County Gang Prevention Coordinating Council in Oakland, California. As coordinator, he is responsible to the Alameda County Board of Supervisors for the development and management of comprehensive county-wide services to prevent and divert youth from involvement in gang and youth violence. Mr. Gallo served as the executive director of the Spanish Speaking Citizens' Foundation and as director of Learning Resources for the Oakland Unified School District. He is a member of the Oakland Board of Education and the Oakland Parks and Recreation Commission.

Jesse Garza

Jesse Garza is the family advocate for the Social Development Commission in Milwaukee, Wisconsin. As such he leads the Youth Enhancement program and works with pre-adolescents to prevent delinquency and gang involvement. Mr. Garza also is a columnist on youth and community issues for Milwaukee's *Latino Community News*. Mr. Garza formerly served as an outreach worker for the Youth Diversion Program and as a teachers aide in the Milwaukee public schools.

George Gerharz

George Gerharz is acting director of the Social Development Commission, a community action agency in Milwaukee, Wisconsin. He is active in a number of areas related to program and policy development, including youth gang diversion and intervention efforts. Mr. Gerharz has developed federal, state, and local coalitions and interagency cooperative efforts around such issues as minority males, youth employment, welfare reform, juvenile justice, and gang issues. Currently he is developing the Milwaukee Youth Opportunity Collaborative and a community-wide youth violence reduction strategy.

J. Michael Gilbreath

J. Michael Gilbreath is project director for Pa'lante, a FYSB gang prevention project in Fitchburg, Massachusetts. Concurrently, he serves as associate center director for the Carlisle Education Center for the Prevention of Substance Abuse, a program of the Education Development Center, Inc. Prior to this, Mr. Gilbreath coordinated the successful Project ALERT dissemination effort, bringing a new and effective prevention education curriculum into seventh grade classrooms in nine states.

Robert H. Harrison

Robert H. Harrison leads the Special Populations and Violence Prevention teams at COSMOS Corporation in Washington, D.C. He has 26 years of experience in the fields of youth services, criminal justice, and substance abuse prevention and treatment. He has led or participated in consulting efforts for the Family and Youth Services Bureau, Center for Substance Abuse Prevention, Office of Juvenile Justice and Delinquency Prevention, National Institute on Drug Abuse, National Institute of Corrections, Department of Housing and Urban Development, and the White House. He recently consulted domestically and internationally on violence prevention and youth empowerment issues.

C. Ronald Huff

C. Ronald Huff, Ph.D., is director of the Criminal Justice Research Center and professor of public policy and management at Ohio State University. Prior to this he taught at the University of California, Irvine and Purdue University. At Purdue, he coordinated the applied sociology program and designed the criminology and criminal justice major. In addition, he has held professional positions in correctional, mental health, and children's services agencies and institutions. His publications include more than forty journal articles and book chapters, numerous research reports and monographs, and six books. He is the editor of *Gangs in America* and co-editor of *The Gang Intervention Handbook*.

Paul D. Juarez

Paul D. Juarez, Ph.D., serves as an associate professor in the Department of Family Medicine and as the associate director of the Primary Care Institute, both at Charles R. Drew University of Medicine and Science in Los Angeles, California. He also serves as the chairman of the Los Angeles County Violence Prevention Coalition. In addition, Dr. Juarez is active at the King/Drew Medical Center where he is program director for both the Public Housing Primary Care Clinic and the Transitional Health Care Training Program with Incarcerated Females.

Lori M. Kaplan

Lori M. Kaplan is executive director of the Latin American Youth Center, a nonprofit, multicultural youth and family development organization in the District of Columbia. Ms. Kaplan has extensive experience in the design and evaluation of youth and family programs for diverse ethnic groups. She serves on the Steering Committee for the District of Columbia Latino Civil Rights Task Force and the Washington Child Welfare Coalition. She also is a member of the Council of Hispanic Community/Agencies and vice-chairperson of the Centro Comunal Unidad Community Center. In 1984, Ms. Kaplan received the Mayor's Recognition for Community Service Award.

Bong Hwan Kim

Bong Hwan Kim has been actively involved in addressing the community-based development needs of Korean-American and other disenfranchised minority communities throughout California for more than twelve years. As the executive director of the Korean Youth and Community Center in Los Angeles, he significantly increased the agency's revenue base and broadened the scope of its services and activities. He has served as co-chairperson of the Black-Korean Alliance and as president of the Asian Pacific Planning Council. Mr. Kim recently received the NAACP Western Region Equality Award in recognition of his efforts toward ensuring civil rights for all people.

Ronald C. Laney

Ronald C. Laney has been the Law Enforcement Program Manager in the U.S. Department of Justice's Office of Juvenile Justice and Delinquency Prevention (OJJDP) since 1981 and was recently appointed acting director, Mission Children's Programs. Mr. Laney has developed a series of National Law Enforcement Training Programs that are offered throughout the country today. Over 15,000 law enforcement personnel have participated in these training programs since 1982. Prior to coming to OJJDP, he served as a program manager in the Law Enforcement Assistance Administration.

S. Nicholle Leal

S. Nicholle Leal is the program specialist for at-risk students with the Stockton Unified School District in Stockton, California. As such, she has coordinated curriculum development, training, and program implementation for at-risk female students at nine school sites. She is also an associate supervisor for Educational Testing Services. Before becoming involved with the program, Ms. Leal worked as a first grade teacher, a learning handicapped specialist, and a language resource specialist.

Lilia Lopez

Lilia "Lulu" Lopez, Ph.D., is principal of Sierra Vista Junior High School in Baldwin Park, California. Prior to this, she served as director of the Office of Instruction for the Los Angeles Unified School District, where she implemented self-esteem building techniques for at-risk students. As a FYSB grant recipient, Dr. Lopez designed a curriculum to counter gang activity among elementary school students. She is a member of the L.A. County Interagency Gang Task Force and is the education subcommittee chairperson for the L.A. County Violence Prevention Coalition.

Frances Luster

Frances Luster is an adult probation officer for the City and County of San Francisco. She is also assistant director of Children as the Peacemakers—an organization with which she became involved in 1990 when her only son was shot and killed. Mrs. Luster also volunteers with several victim groups: Justice for Murdered Victims, Parents of Murdered Children, and the Critical Response Team.

Raul Martinez

Raul Martinez is the executive director of ASPIRA of Florida, Inc., a nonprofit community-based Latino youth organization dedicated to youth leadership development throughout the Miami area. Mr. Martinez is the former project director of a FYSB-sponsored youth gang intervention program entitled Project GAIN (Gang Awareness and Intervention Network), and is a frequent workshop presenter. He serves as a member of the Dade County Public Schools Advisory Councils on Multicultural Programs and Dropout Prevention. In 1991 he received the National Juvenile Justice Award from Eastern Kentucky University and the National Juvenile Detention Association.

Cheryl L. Maxson

Cheryl L. Maxson, Ph.D., is a research associate and director of the Center for Research on Crime and Social Control in the Social Science Research Institute at the University of Southern California. She is currently researching gangs and juvenile justice as co- or principal investigator/project director on four grants through the Family and Youth Services Bureau (FYSB), the National Institute of Justice (NIJ), and the Office of Juvenile Justice and Delinquency Prevention (OJJDP).

Thomas Mayfield, Jr.

Thomas Mayfield, Jr. is the project director of the San Francisco Gang Prevention Project, a five-year FYSB-sponsored gang prevention effort run through the Office of the Mayor. As such, he works with the executive directors of seven community-based organizations, police captains, and city department heads to insure program coordination, fiscal and contractual oversight, and planning for continuation funding. Mr. Mayfield also serves as the director of the Mayor's Criminal Justice Council and as the co-chair of the Interdepartment Youth Crime Abatement Committee, the Disadvantaged High-Risk Youth Employment Program, and the Department of Education Drop-out Prevention Project.

Elizabeth H. McConnell

Elizabeth H. McConnell, Ph.D., is assistant professor of criminal justice at Southwest Texas State University, San Marcos, Texas. As part of a research grant through FYSB, Dr. McConnell conducted field interviews with youth gang members in East Dallas. Before completing her Ph.D., she was a teaching assistant and research associate at Sam Houston State University in Huntsville, Texas, an instructor at Valdosta State College in Georgia, and a probation and parole officer with the Virginia Department of Corrections.

Karen McConnell

Karen McConnell has been director of public affairs for KTXL FOX40, the highest-rated Fox network affiliate for four years. Her responsibilities include ascertaining the needs and concerns of the Sacramento-Stockton-Modesto (California) market and producing public service announcements and a weekly public affairs show. At KTXL, Ms. McConnell works to educate and inform communities of their responsibility to resolve the problems of gangs and drugs.

Breavon McDuffie

Breavon McDuffie is the president of the Resident Advisory Council of the Pico-Aliso Housing Projects in Los Angeles, California. A native of the inner city, "Bebee" McDuffie has experienced life in the streets of East Los Angeles and presently works as a community trainee/researcher with Professor James Diego Vigil examining the conditions and situations of families living in the housing development. He also is a long-time leader and activist in his community and represents its residents to the surrounding agencies and institutions.

Manuel Medrano

Manuel Medrano is the director of Cross Cultural Services for Escondido Youth Encounter (EYE) Counseling and Crisis Services in Escondido, California. As such, he coordinates the Escondido Gang Task Force Project that was funded by a FYSB planning grant. An active community organizer, Mr. Medrano is a member of the Community Relations Commission, the Hispanic Advisory Committee, the California Conservation Board, the San Diego County Alcohol Services Diversity Committee, and the San Diego County Sheriff's Advisory Committee.

Jeffrey A. Miller

Jeffrey A. Miller is the principal of Campbell Drive Middle School, a Dade County public school in Homestead, Florida. He also serves as the administrator of the Prevention Center in Tallahassee, Florida, which was established within the Florida Department of Education to promote healthy lifestyles among youth by providing leadership and services. The Prevention Center is composed of programs addressing critical social, health, and safety issues, including the State Drug-Free Schools Program, Comprehensive Health Education, and Inner-City Initiatives. As principal of W.R. Thomas Middle School in Miami, Mr. Miller received the National Drug-Free Schools Recognition Award and the Florida Commissioner of Education's "Award for Excellence."

William Modzeleski

William Modzeleski is the director of the U.S. Department of Education's Drug Planning and Outreach Staff. In this role, he is involved in drug and alcohol prevention programs and violence prevention activities, especially as they affect schools. He also assisted in the design of the Safe Schools Act of 1993. Prior to this, he was detailed to the Department of Education from the Department of Justice to serve as executive director of the National Commission on Drug-Free Schools. Mr. Modzeleski has also served on the Attorney General's Task Force on Family Violence and the President's Child Safety Partnership, and participated in the White House Conference for a Drug-Free America.

Pat Montandon

Pat Montandon has been a pioneer in the international peace movement since 1982 as the founder and executive director of Children as the Peacemakers. Her primary concern is increasing public awareness of violence against children. In this fight for peace, Ms. Montandon created a one-half-mile banner bearing the names of children killed since 1935 in wars throughout the world. This banner was presented to Mikhail Gorbachev at the World Congress of Women in Moscow and has been sent throughout the world to be exhibited before heads of state and the United Nations. In 1992 she founded an organization, "Stop the Clock of Violence," dedicated to making peace a reality for children in the United States.

Debbie Moore

Debbie Moore is the community services supervisor for the City of Anaheim, California Department of Parks, Recreation & Community Services. As such, she coordinates the city's gang prevention/intervention program, a program that was funded previously by the Family and Youth Services Bureau. Prior to this, she served as a police community services representative for the City of Anaheim Police Department.

Jose A. Morales

Jose A. Morales has a long professional history of community involvement, direct service, and agency administration. He has been the director of the Better Days for Youth Project at the Chicago Commons Associations, a FYSEB grant, since 1989. Prior to this, Mr. Morales was an associate deputy director of the Illinois State Department of Children and Family Services. He has also served as the executive director of ASPIRA of Illinois, Inc. and the clinical director of the Pilsen-Little Village Community Mental Health Center.

Mimi Ngoc-Anh Nguyen

Mimi Ngoc-Anh Nguyen is the director of the Indochinese Youth Center, a unit of the Asian American Drug Abuse Program, Inc. in Gardena, California. She directs activities within the agency, including coordination with other agency units and networking with the community. Ms. Nguyen is a board member of the National Asian Pacific American Families Against Substance Abuse and a member of the Los Angeles County Sheriff Department Cultural Awareness Subcommittee. She is active on several committees of the Asian Pacific Planning Council (APPCON).

Nexus Nichols

Nexus Nichols, director of public policy at the National Network of Runaway and Homeless Youth Services in Washington, D.C., provides information on youth in high-risk situations and their families to Capitol Hill, federal agencies, Washington-based coalitions, and the public. Before taking this role, for fifteen years she served as either an administrator or a board member for various community-based organizations that specialized in drug abuse prevention, crisis intervention, and women's issues. For eight years, she directed a residential program for runaway and homeless youth as well as youth in court custody.

Mary Anne Zanella Nickle

In 1989, Mary Anne Zanella Nickle founded the City of Aurora Youth Initiative in Aurora, Colorado; this organization has become a successful community leader in the prevention of youth violence, drug abuse, and other anti-social behavior. Among her current programs at the Initiative are projects for first-time youth offenders and young mothers as teachers. She also is working on a community-based alcohol and other drug abuse prevention project, and a community youth advisor program at the Initiative.

Gary R. O'Connor

Gary R. O'Connor is a sergeant in the Lower Gwynedd Township Police Department in Spring House, Pennsylvania. He is a twenty-five-year veteran law enforcement officer and a nationally recognized trainer for various criminal justice agencies, including the U.S. Department of Justice and the Federal Law Enforcement Training Center. Sergeant O'Connor has also provided technical assistance, consulting, and management assessments to numerous law enforcement agencies, including the National School Safety Center and the National Crime Prevention Institute.

Beth Pelz

Beth Pelz, Ph.D., is an assistant professor of criminal justice in the Department of Social Sciences at the University of Houston-Downtown, in Houston, Texas. Dr. Pelz also is the assistant chairperson of the Department of Social Sciences and the coordinator of the Criminal Justice Degree Program at the university. She has served as an instructor at the university's Corrections Academy and as a correctional counselor with the Texas Department of Corrections. Dr. Pelz is the founder and chairperson of the steering committee of the Texas Interagency Gang Association.

Susan Pennell

Susan Pennell has been the director of the Criminal Justice Research Division of the San Diego Association of Governments since 1980. She plans, organizes, and directs criminal justice research and conducts analyses of crime-related issues and strategies to reduce and prevent crime. Currently she is conducting several projects funded by NIJ and directing an exploratory research project funded by FYSB on the nature and scope of gangs and gang members in San Diego County. She is also the manager of the city's Drug Use Forecasting (DUF) program.

Karen I. Quintiliani

Karen I. Quintiliani is the family education coordinator at the Southeast Asian Health Project in Long Beach, California, a joint project with the United Cambodian Community, Inc. and St. Mary's Medical Center. She coordinates the Cambodian after-school culture class, "The Light of the Cambodian Family;" this program combines the best aspects of existing curricula so that children learn problem solving, thinking, and negotiation skills while enhancing and reinforcing their Khmer (Cambodian) identity. She previously served as a counselor at Options House, a shelter for teens in crisis.

Selena M. Respass

Selena M. Respass is director of the Massachusetts Department of Public Health's Office of Violence Prevention. In this position, she coordinates and promotes violence prevention activities throughout the state, keeping communities, and local, state, federal, and national agencies informed of the department's ongoing violence prevention initiatives. Ms. Respass was previously employed by the City of Boston, Boston Community Centers, where she was program manager for two successful youth programs, Hope in Progress and Winner Circle.

Jorge D. Reyes

Jorge D. Reyes is manager of a city-wide gang prevention and employment training program for the Housing Authority of the City of Los Angeles, called the Community Service Centers. His responsibilities include resident relations, as well as administering, supervising, and implementing services for 17 housing developments and five centers. Mr. Reyes' previous experience includes serving as project director for the Community Service Center Program in the City of Los Angeles' Community Development Department and for the Women's Hospital High Risk Teen Program at the LAC-USC Medical Center.

Lem Roberson

Since graduating from high school, Lem Roberson has worked as a camp counselor, counselor for emotionally disturbed youth in a residential program, therapist, manager of an after-school program, and academic counselor for urban students bused to suburban communities. Currently Mr. Roberson is project coordinator at the Judge Baker Children's Center in Boston, Massachusetts. For the past three years he has overseen the growth and development of FORCE (Females Organizing Resources and Cultural Enrichment). FORCE is one of the few drug gang prevention programs that works specifically with females.

Kathryn L.W. Rudy

Kathryn L.W. Rudy is a human service coordinator in the Office of Child Development at the University of Pittsburgh's University Center for Social and Urban Research, and is a consultant for the International Assistance Group. She has extensive experience in community organization advocacy and program development. Her network efforts have included the organization and facilitation of the nationally recognized Runaway and Homeless Youth Network of Allegheny County and the development and co-chairmanship of the Youth Gang Prevention Network of Allegheny County.

Raymond Sanchez

Raymond Sanchez has worked for the Administration on Developmental Disabilities within the U.S. Department of Health and Human Services (DHHS) since 1984. As director of program operations, Mr. Sanchez is responsible for the overall management of the State Formula Grant. Previously, as director of the Administration's Employment Initiative, he received the DHHS Superior Service Award in recognition of extraordinary effort in support of expanding employment opportunities for persons with developmental disabilities. Prior to joining DHHS, Mr. Sanchez was the director of a multi-services agency serving the East Harlem community in New York City.

David W. Simpson

David W. Simpson, M.S.W., J.D., is assistant executive director of Youth Guidance, a FYSE grantee. He supervises and administers four team units operating in inner city Chicago, and is a principal grant writer. An individual, group, and family therapist for twenty years, Mr. Simpson is also a clinical associate and field instructor for both the University of Chicago and the University of Illinois at Chicago Graduate Schools of Social Work. He is chairperson of the research committee for the Chicago Panel on School Policy and is director of the Employee Assistance Program at the Federal Reserve Bank of Chicago.

M. Craig Slayton

Lieutenant M. Craig Slayton is the commander of the Youth Section of the Fort Worth Police Department. As such he is responsible for the overall operation of youth investigators, bicycle officers, and the School Liaison Program. He also is the supervisor of the D.A.R.E. program and project director of a FYSE-funded gang research grant. Lieutenant Slayton co-chaired the Community Advisory Council for the Texas Youth Commission Area II.

Edmund Snodgrass

Edmund Snodgrass is the director of education for the Living Classrooms Foundation in Baltimore, Maryland. Previously the director of the foundation's land-based programs, he currently oversees an employment program funded by FYSE. Mr. Snodgrass, the owner and operator of Emory Knoll Farms, also has served as the coordinator of drop-in centers for high-risk youth for the Maryland National Capital Parks and Planning.

Leonard J. Supenski

Colonel Leonard J. Supenski is chief of the Baltimore County Police Department's Technical Services Bureau, which is responsible for assessing specifications for all firearms and firearms-related materials. He is both the creator and project director of the agency's Handgun Violence Reduction Program, a privately funded comprehensive education program aimed at reducing handgun injuries and deaths in the community and in all grades of the public school system. The program has received national attention and has been adopted as a model safety program by the International Association of Chiefs of Police.

Kenneth S. Trump

Kenneth S. Trump is coordinator of the Youth Gang Unit of the Cleveland Public Schools, adjunct assistant professor of criminal justice at Ashland University, and an independent consultant on youth violence, gangs, and school safety. He is vice president of the Ohio Chapter of the Midwest Gang Investigators Association and a member of the board of directors of the National Association of School Safety and Law Enforcement Officers. He has provided extensive technical training to law enforcement, social service, community agencies, and schools across the country.

Donald Ray Vereen, Jr.

Donald Ray Vereen, Jr., M.D., M.P.H., is a medical officer in the Violence and Traumatic Stress Research Branch of the National Institute of Mental Health at the National Institutes of Health. His interest in violence as a public health problem dates back to his work as a public health and medical student in the early 1980s. His pilot research work was performed in hospital emergency rooms, mental health clinics, and urban public schools, using epidemiologic and ethnographic methodologies to enhance understanding of victims, perpetrators and witnesses of violence. This multidimensional examination of the phenomenon of violence includes the roles played by social and environmental factors.

James Diego Vigil

James Diego Vigil, Ph.D., is professor of anthropology at the University of Southern California and a research fellow with the University's Center for Multi-ethnic and Transnational Studies. He has taught at the elementary, junior, and senior high school levels, and has held positions at a number of colleges and universities. Primarily an urban anthropologist, Dr. Vigil has linked his background as an educator and counselor with research on street gangs and especially the role of street socialization. He is the author of several books, including "Barrio Gangs: Street Life and Identity in Southern California" and "Street Warriors."

Paul L. Watson, Jr.

Paul L. Watson, Jr., a twenty-year veteran of youth service work, is the associate executive director for program services at San Diego Youth and Community Services, Inc. As such, he works with the Neighborhood Outreach Program, a FYSB-funded grant program. His volunteer experience includes serving as a national board member of Food For All and as a board member of the Western State Youth Service Network.

Vailima Moe Watson

Vailima Moe Watson is the Coordinator of Youth Services for Kokua Kalihi Valley Comprehensive Family Services at Kalihi Valley Homes in Honolulu, Hawaii. A featured cultural performer for most of her life, she also has an extensive professional background in community service. Ms. Watson was in the vanguard of the development of domestic violence programs and shelters for abused spouses and children in Hawaii. Her present activities are focused on the development of services for youth at risk.

CONFERENCE PARTICIPANTS

Joey Acuna, Jr.
Board Member
Coachella Valley Association of Governments
Coachella Unified School District
87-225 Church Street, P.O. Box 847
Thermal, CA 92236
619-399-5137
FAX: 619-776-5557

Lin J. Adams
Captain
City of Mesa Police Department
P.O. Box 1466
Mesa, AZ 85211
602-644-2880
FAX: 602-644-2175

Van D. Adams
Coordinator, MALE LINE
Detroit Urban League, Inc.
208 Mack Avenue
Detroit, MI 48201
313-832-4600
FAX: 313-832-3222

Kenneth L. Addison
Education Coordinator
San Francisco Gang Prevention Project
Office of the Mayor
City and County of San Francisco
City Hall, Room 2A
San Francisco, CA 94102
415-554-6994
FAX: 415-554-6995

James C. Allen
Project Director
East End Youth Outreach Program
YMCA of Pittsburgh
7140 Bennett Street
Pittsburgh, PA 15208
412-243-2900
FAX: 412-471-6539

Jose Amy
Project Director
Brega Project/RED Program
San Patricio Avenue, Los Lomas
Rio Piedras, PR 00921
809-782-5766
FAX: 809-749-0365

Dee Anderson
Director, Young Womens Services
Central Area Youth Association
119 23rd Avenue
Seattle, WA 98122
206-322-6640

Eddie Armstrong
Community Volunteer
Fort Worth Challenge, Inc.
617 Seventh Avenue, Suite 403
Fort Worth, TX 76104
817-877-1181
FAX: 817-877-3307

Sharon Armstrong
Community Volunteer
Fort Worth Challenge, Inc.
617 Seventh Avenue, Suite 403
Fort Worth, TX 76104
817-877-1181
FAX: 817-877-3307

G. Hope Asterilla
Assistant Director
Camping and Youth Activities
Family and Child Services of
the District of Columbia
929 L Street, NW
Washington, DC 20001
202-289-1510
FAX: 202-371-0863

William F. Baccaglino
Director
Bureau of Program Evaluation & Research
New York State Division for Youth
52 Washington Street
Rensselaer, NY 12144
518-474-3475
FAX: 518-473-9131

Gregory David Bailey
Treatment Planner/Developer
Atlanta Community Prevention Coalition
2545 Benjamin E. Mays Drive, SW
Atlanta, GA 30311
404-753-5571
FAX: 404-753-5784

Patricia Balasco-Barr
Administrator
District of Columbia Youth Services Administration
801 North Capitol Street, NE, Suite 606
Washington, DC 20002
202-727-9411
FAX: 202-727-9746

Eddie Banks
Director of Field Operations
Metropolitan Police Boys and Girls Clubs
4103 Benning Road, NE
Washington, DC 20019
202-397-2882
FAX: 202-399-7945

Pepe Barron
Executive Vice President
Transamerica Systems, Inc.
2717 Ontario Road, NW
Washington, DC 20009
202-232-7373
FAX: 202-387-8300

Michael Barta
Chief of District Security
Desert Sands Unified School District
82-879, Highway 111
Indio, CA 92201
619-775-3596
FAX: 619-775-3542

John Vasquez Bedoy
Program Manager
OUR TOWN - Families First
P.O. Box 2665
Tucson, AZ 85726
602-323-1708
FAX: 602-323-5900

Manuel Bermudez
Case Manager
"MI CASA/MY HOUSE"
Family Service and Education Center
582 Park Street
Hartford, CT 06106
203-522-5222
FAX: 203-522-6028

Ray Berry
District Program Supervisor, A.D.M. Program
Department of Health and Rehabilitative Services
State of Florida
400 West Robinson Street, Suite S-430
Orlando, FL 32801
407-423-6258
FAX: 407-423-6295

Mary Betts
City of Milford - DE CASA
4 South Washington Street
Milford, DE 19963
302-422-1104
FAX: 302-422-1120

Phaly Bith
Counselor - Khmer Bilingual
East Bay Asian Youth Center
1950 Carleton Street
Berkeley, CA 94704
510-849-4898
FAX: 510-849-4553

Lucius Black, Jr.
Director, Grants and Special Projects
Boys and Girls Clubs of Chicago
625 West Jackson Boulevard, Suite 300
Chicago, IL 60661
312-627-2700
FAX: 312-648-5628

Anne Bollam
Social Services Worker V
Department of Public Social Services
48-101 Desert Grove #2
Indio, CA 92201
619-863-7304
FAX: 619-863-7309

Alan R. Brown
Director, Office of Planning and Development
College of Extended Education
Arizona State University
Tempe, AZ 85287-1708
602-965-9777
FAX: 602-965-8198

Raymond Bracy
Prevention Outreach Messenger, DPIC
University of Cincinnati
3955 Abington Avenue
Cincinnati, OH 45229
513-221-2584

Carol Brown
Community Volunteer
Como Neighborhood Oversight Committee
Fort Worth Challenge, Inc.
617 Seventh Avenue, Suite 403
Fort Worth, TX 76102
817-877-1181
FAX: 817-877-3307

Charles E. Braddock
Executive Director
First Ward Community Service
1410 North 12th Street
Saginaw, MI 48601
517-753-0411
FAX: 517-753-0360

David A. Brown
Project Coordinator
Southeast Asian Youth and Family Program
Intercultural Mutual Assistance Association
16 Seventh Avenue, SW
Rochester, MN 55902
507-289-5960
FAX: 507-289-6199

Symra D. Brandon
Program Administrator
Westchester County Youth Bureau
150 Grand Street
White Plains, NY 10601
914-285-3290
FAX: 914-285-2071

Denese S. Brown
Executive Director
The Children & Youth Initiative
of Detroit/Wayne County
P.O. Box 11136
Detroit, MI 48211
313-876-6187
FAX: 313-876-6185

Michael A. Brooks
Community Organizer
People of Color Against AIDS Network
5100 Rainer Avenue South
Seattle, WA 98118
206-721-0852

Gerald L. Bryant
Coordinator
Community Drug-Free School Zone Project
Sacramento City Unified School District
7000 Franklin Boulevard, Suite 760
Sacramento, CA 95823
916-399-5367
FAX: 916-399-5369

Susan Burke
Community Coordinator
Salt Lake Area Gang Project
315 East 200 South
Salt Lake City, UT 84111
801-799-3615
FAX: 801-799-3180

Rev. Keith R. Burkes
Owner
Burkes Consultants Services
332 Rhoads Avenue
Columbus, OH 43205
614-253-1479
FAX: 614-253-1479

Deborah F. Calhoun
Special Agent
Federal Bureau of Investigations
700 East Charleston Boulevard
Las Vegas, NV 89104
702-385-1281
FAX: 702-383-3519

James M. Calloway
Project Director
Joyland/Highpoint Community Coalition
211 Bowen Circle #1
P.O. Box 150429
Atlanta, GA 30315
404-622-1577
FAX: 404-622-1577

Dennis J. Campa
Manager, Children and Youth Services
Health and Human Services Department
City of Austin
P.O. Box 21088
Austin, TX 78767-8857
512-473-4100
FAX: 512-473-4127

Mamerto "MC" Canlas
Program Coordinator
Pilipino Early Intervention Project
Asian American Recovery Services, Inc.
965 Mission Street, Suite 500
San Francisco, CA 94103
415-882-9291
FAX: 415-882-0924

Brian Carifio
Youth Coordinator, Recreation Department
Community Action, Inc.
City of Haverhill
10 Welcome Street
Haverhill, MA 01830
508-374-2303
FAX: 508-373-8966

Chris Carkhum
Project Director
DeKalb Responds
3597 Covington Highway
Decatur, GA 30032
404-501-0722
FAX: 404-508-9330

Janice E. Carter
Research and Data Coordinator
DeKalb Responds
3597 Covington Highway
Decatur, GA 30032
404-501-0722
FAX: 404-508-9330

Wiley G. Carter, II
Lead Specialist
Multicultural At-Risk Program
Seattle Public School District #1
2410 East Cherry Street
Seattle, WA 98122
206-281-6777

Joye M. Carter, M.D.
Chief Medical Examiner
Office of the Chief Medical Examiner
District of Columbia
1910 Massachusetts Avenue, SE
Washington, DC 20003
202-724-8863
FAX: 202-724-8920

Mary Casement
Co-Project Director
University Research Corporation
7200 Wisconsin Avenue, Suite 600
Bethesda, MD 20814
301-654-8338
FAX: 301-913-2841

Jan Chandler
Family Intervention Specialist
NEDARTS, Inc.
1809 North Broadway, Suite C
Wichita, KS 67214
316-265-8511

Lisa Chick
Neighborhood Patrol Officer
Fort Worth Police Department
1100 Nashville Street
Fort Worth, TX 76105
817-871-7100
FAX: 817-871-7118

Marilu Cintron
Supervisor
Brega Project/RED Program
San Patricio Avenue
Los Lomas
Rio Piedras, PR 00921
809-848-5110
FAX: 809-848-5110

John Cipolla
Prevention Specialist
Mayor's Council on Drug and Alcohol Abuse
City of Providence
591 Charles Street
Providence, RI 02904
401-421-7740
FAX: 401-421-9243

John A. Cisneros
Contract Monitor/Planner
Governor's Job Training Office
720 South Colorado Boulevard, Suite 550
Denver, CO 80222
303-758-5020
FAX: 303-758-5578

Teresa A. Cisneros
Fellow
Congressional Hispanic Caucus Institute
504 C Street, NE
Washington, DC 20002
202-662-3677

Ronnie Clark
Youth Developer, Gang Prevention
OMI Pilgrim Community Center
446 Randolph Street
San Francisco, CA 94132
415-586-8020
FAX: 415-554-6995

Clinton Clarke
Job/Employment Developer
Metropolitan Development Council
902 South L Street
Tacoma, WA 98405
206-591-7016
FAX: 206-272-1962

Fernando Colon
Program Coordinator
ASPIRA of Florida, Inc.
3650 North Miami Avenue
Miami, FL 33137
305-576-1512
FAX: 305-576-0810

Laura Colon
FORCE Program Coordinator
Community Initiatives Department
Boston Housing Authority
3 Metcalfe Court
Jamaica Plain, MA 02130
617-524-3821
FAX: 617-524-3913

Silvia O. Comparini, M.D.
Deputy Medical Examiner
Office of the Chief Medical Examiner
District of Columbia
1910 Massachusetts Avenue, SE
Washington, DC 20003
202-724-8864
FAX: 202-724-8920

Steven M. Costantino
Executive Director
DATA of Rhode Island
260 West Exchange Street, Suite 301
Providence, RI 02903
401-521-5759
FAX: 401-751-7850

Gloria Cox
Allen Temple AIDS Ministry
8500 "A" Street
Oakland, CA 94621
510-569-8933

Harold Crosby
Office of the District Attorney
County of San Joaquin
222 East Weber Avenue, Room 202
Stockton, CA 95202
209-468-2439
FAX: 209-465-0371

Michael B. Cross
Director, Male Responsibility Program
Detroit Urban League, Inc.
208 Mack Avenue
Detroit, MI 48201
313-832-4600
FAX: 313-832-3222

Ken Curry
Assistant Principal, Findlay High School
Hancock County Community Partnership
1319 North Main Street, Suite 2
Findlay, OH 45840
419-424-1335
FAX: 419-424-2037

G. David Curry, Ph.D.
Department of Sociology & Anthropology
West Virginia University
423 Hodges Hall
Morgantown, WV 26505
304-293-3569
FAX: 304-293-3619

Derek Curtis
Life Skills Educator
ARCH Family Services Corporation
2208 Martin Luther King, Jr. Avenue, SE
Washington, DC 20020
202-610-2957
FAX: 202-610-0453

Joe Daily
Prosecuting Attorney, Riverside County
Chachella Valley Association of Governments
46-209 Oasis Street, Room 402
Indio, CA 92201
619-863-8980
FAX: 619-776-5557

Bernadette Davidson
Director, Acorn Child Care Center
Quincy School Community Council
885 Washington Street
Boston, MA 02111
617-635-5129
FAX: 617-635-5132

Sidney Davis
Cities in Schools, Inc.
401 Wythe Street, Suite 200
Alexandria, VA 22314-1963
703-519-8999
FAX: 703-519-7213

Susan A. Davison
Coordinator
Valley Shelter Homes, Inc.
942 Marquette Street
Davenport, IA 52804
319-323-8094
FAX: 319-323-0852

A. Gil De Lamadrid
Director, Human Services
Inquilinos Boricuas En Accion
405 Shawmut Avenue
Boston, MA 02118
617-262-1242
FAX: 617-536-5816

Lisa De Silva
Assistant Director
The Bridge Counseling Center, Inc.
P.O. Box 546
Morgan Hill, CA 95038-0546
408-779-2113
FAX: 408-778-9672

Scott H. Decker, Ph.D.
Professor, Department of Criminology
and Criminal Justice
University of Missouri - St. Louis
598 Lucas Hall
8001 Natural Bridge Road
St. Louis, MO 63121
314-553-5031
FAX: 314-553-5451

Lupe Delgado
Area Administrator
Los Angeles County Office of Education
Mujeres Y Hombres Nobles
1260 Monterey Pass Road
Monterey Park, CA 91754
213-262-2263
FAX: 213-262-4043

Mark Della
Seattle Public School District #1
Multicultural At-Risk Intervention
2410 East Cherry Street
Seattle, WA 98122
206-281-6777
FAX: 206-281-6389

Cynthia Diehm
Johnson, Bassin and Shaw, Inc.
8630 Fenton Street, 12th Floor
Silver Spring, MD 20910-3803
301-495-1080

Henry M. Doan, Ph.D.
Federal Project Officer
Administration on Children, Youth and Families
U.S. Department of Health and Human Services
300 C Street, SW, Room 2421
Washington, DC 20201
202-205-8173
FAX: 202-205-8221

Tanon Dominique
Youth Developer, Gang Prevention
Pottero Hill Neighborhood House
953 DeHaro Street
San Francisco, CA 94107
415-826-8080
FAX: 415-554-6995

Fay Dunagan
Crime Analyst, Gang Unit
Youth and Family Crimes Bureau
Dallas Police Department
106 South Harwood
Dallas, TX 75201
214-670-4264
FAX: 214-670-1455

Kenny Durrett
East End Youth Outreach Program
YMCA of Pittsburgh
7140 Bennett Street
Pittsburgh, PA 15208
412-243-2900
FAX: 412-471-6539

Gail Eanes-Powell
Executive Director
Prevention Education Coalition
263 Carpenter Street
Columbus, OH 43205
614-253-8777
FAX: 614-253-0049

Melissa Everett
Research Analyst
Fort Worth Police Department
350 West Belknap
Fort Worth, TX 76102
817-877-8367
FAX: 817-877-8329

Sergeant Lupe Fernandez
Gang Unit, Youth and Family Crimes Bureau
Dallas Police Department
106 South Harwood
Dallas, TX 75201
214-670-4264
FAX: 214-670-1455

Nate Froster
Community Resource Specialist
Detroit Urban League, Inc.
15770 James Couzens
Detroit, MI 48238
313-863-0300
FAX: 313-863-6155

David Flores
Los Angeles County Office of Education
1260 Monterey Pass Road
Monterey Park, CA 91754
310-803-8467
FAX: 310-803-8344

Pala Froude, Ph.D.
Program Manager
Home Start, Inc.
5005 Texas Street, Suite 203
San Diego, CA 92108
619-692-0727
FAX: 619-692-0785

MacArthur H. Flournoy
Administration Director
Center for Adolescent and Family Development
2159 West 29th Place
Los Angeles, CA 90018
213-753-9404
FAX: 213-751-2790

Michael Furbish
Director of Entrepreneurial Programs
Living Classrooms Foundation
The Lighthouse at Pier 5
717 Eastern Avenue
Baltimore, MD 21202
410-685-0295
FAX: 410-782-8433

Ron Foley
Program Associate II
Male Responsibility Program
Detroit Urban League, Inc.
208 Mack Avenue
Detroit, MI 48201
313-832-4600
FAX: 313-832-3222

Noel Gallo
Coordinator
Alameda County Gang Prevention
Coordinating Council
1221 Oak Street, Room 536
Oakland, CA 94612
510-272-6692
FAX: 510-271-5115

Christa Foster
Graduate Research Assistant
Family Research Project
Department of Sociology & Anthropology
West Virginia University
432 Hodges Hall, P.O. Box 6326
Morgantown, WV 26506-6326
304-293-3569
FAX: 304-293-3619

Deborah M. Galvin, Ph.D.
Public Health Analyst
Program Design and Evaluation Unit
Division for Demonstrations
for High Risk Populations
Center for Substance Abuse Prevention
Rockwall II, 9th Floor
5600 Fishers Lane
Rockville, MD 20857
301-443-9110

Noelle Foster
Hughes Fellow
Living Stage Theatre
6th and Maine Avenue, SW
Washington, DC 20024
202-554-9066
FAX: 202-488-4056

John R. Garcia
Gang Intervention Coordinator
Community Service Center
Housing Authority, City of Los Angeles
515 Columbia Avenue
Los Angeles, CA 90017
213-353-1022
FAX: 213-353-1025

Luther Garrison
Probation Officer
Westchester County Probation
111 Grove Street
White Plains, NY 10601
914-285-3591
FAX: 914-285-3507

Jesse Garza
Family Advocate
Southside Neighborhood Center
Social Development Commission
931 West Madison Drive, 14th Floor
Milwaukee, WI 53204
414-643-8444
FAX: 414-643-0903

Thia Gaskins
Coordinator
Central Area Youth Association
119 23rd Avenue
Seattle, WA 98122
206-322-6640
FAX: 206-323-6951

George Gerharz
Acting Director
Social Development Commission
231 West Wisconsin Avenue
Milwaukee, WI 53203
414-272-5600
FAX: 414-272-7982

J. Michael Gilbreath
Project Director, Carlisle Education Center
Educational Development Center, Inc.
872 Westford Road
Carlisle, MA 01741
508-371-9898
FAX: 508-371-0059

Peggy Glider, Ph.D.
Director
Quail Enterprises
3965 West Oranewood Drive
Tucson, AZ 85741
602-744-6401
FAX: 602-744-6401

Cornelius G. Glover, Jr.
Program Assistant and Coordinator
NEDARTS, Inc.
1809 North Broadway, Suite C
Wichita, KS 67214
316-265-8511

Ernesto Campos Godoy
Program Coordinator
Latin American Youth Center
3045 15th Street, NW
Washington, DC 20009
202-332-0333
FAX: 202-462-5696

Alfredo Gomez
Outreach Coordinator
Urban Youth Connection
Brookside Community Health Center
3297 Washington Street
Jamaica Plain, MA 02130
617-522-4700
FAX: 617-983-0434

Ervin Gray
Community Volunteer
Fort Worth Challenge, Inc.
617 Seventh Avenue, Suite 403
Fort Worth, TX 76104
817-877-1181
FAX: 817-877-3307

Milburn Greely
Gang Prevention Outreach Counselor
Center City Community Corporation
1191 First Terrace, NW
Washington, DC 20001
202-682-0605
FAX: 202-408-5311

Elizabeth Hagaman
Training Task Manager
Advanced Resource Technologies, Inc.
6101 Stevenson Avenue
Alexandria, VA 22304
703-461-2037
FAX: 703-461-2066

Charla Hall
Trainer and Consultant
National Resource Center for Youth Services
University of Oklahoma
202 West Eighth Street
Tulsa, OK 74119
918-585-2986
FAX: 918-592-1841

Mark Harrell
Project Director
Mayor's Office of Community Services
101 North Broad Street, Third Floor
Philadelphia, PA 19107
215-686-9290
FAX: 215-686-9083

Amanda Harrow
Youth Employment Counselor
New Community Corporation
265 Morris Avenue
Newark, NJ 07103
201-733-4960
FAX: 201-733-4919

Deputy Chief Ray Hawkins
Gang Unit, Youth and Family Crimes Bureau
Dallas Police Department
106 South Harwood
Dallas, TX 75201
214-670-4264
FAX: 214-670-1455

Terry Hayes
Youth Programs Specialist
Department of Housing and Human Services
City of Seattle
Alaska Building, Fourth Floor
618 Second Avenue
Seattle, WA 98104-2232
206-684-0275
FAX: 206-386-1138

Watson Haynes
Deputy Director, Special Populations
Comprehensive Substance Abuse Programs
Operation PAR, Inc.
10901-C Roosevelt Boulevard, Suite 1000
St. Petersburg, FL 33716-2336
813-570-5095
FAX: 813-570-5083

Lawrence Hernandez
Professor of Psychology
Community Compact
University of Southern Colorado
2200 Bonforte Boulevard
Pueblo, CO 81001
719-546-0268

Cedric L. Hicks, Sr.
Director, Special Services Center
Drug and Alcohol Treatment Facility
City of Compton
404 North Alameda Street
Compton, CA 90221
310-605-5693
FAX: 310-639-5260

Saban Him
Executive Director
Socio Economic Development Center
for Southeast Asians of Rhode Island
620 Potters Avenue
Providence, RI 02907
401-941-8422
FAX: 401-467-3210

Sal Hinojosa
Prevention Specialist
Valley Partnership
Coachella Valley Association of Governments
73-301 Highway 111
Palm Desert, CA 92260
619-776-5555
FAX: 619-776-5557

Laurie J. Hoffma
Project Coordinator
Quincy School Community Council
885 Washington Street
Boston, MA 02111
617-635-5129
FAX: 617-635-5132

C. Ronald Huff, Ph.D.
Director, Criminial Justice Research Center
School of Public Policy and Management
The Ohio State University
1775 College Road
Columbus, OH 43210-1399
614-292-7468
FAX: 614-292-2548

Dawud Ibraheem
East End Youth Outreach Program
YMCA of Pittsburgh
7140 Bennett Street
Pittsburgh, PA 15208
412-243-2900

Dr. Kenji Ima
Consultant
Indochinese Mutual Assistance Association
4102 El Cajon Boulevard
San Diego, CA 92105
619-584-4018
FAX: 619-584-3855

Rose Marie Ingegneri
Director/Training
DATA of Rhode Island
260 West Exchange Street
Suite 301
Providence, RI 02903
401-521-5759
FAX: 401-751-7850

Gerald W. Jackson
Senior Juvenile Probation Counselor
Juvenile and Domestic Relations Court
County of Fairfax, Virginia
4000 Chain Bridge Road, Room 2300
Fairfax, VA 22030
703-246-3211
FAX: 703-385-5964

Ramon Jacquez
Gang Prevention Coordinator
Citizens Crime Commission
903 Summit Avenue
Fort Worth, TX 76102
817-877-5161
FAX: 817-877-0443

Heather Jeffery
Project Director
COSSMHO
1501 16th Street, NW
Washington, DC 20036
202-797-4339
FAX: 202-797-4353

T. Farrell Jensen
City Councilmember
City of Mesa
P.O. Box 1466
Mesa, AZ 85211
602-926-4897
FAX: 602-644-2175

Karen Johnson
Criminal Justice Specialist
Office of Criminal Justice Planning
State of California
1130 K Street, Suite 300
Sacramento, CA 95814
916-324-9100
FAX: 916-324-9167

Ron Johnson
Youth Opportunity Collaborative
Social Development Commission
231 West Wisconsin Avenue
Milwaukee, WI 53203
414-264-6700
FAX: 414-272-7982

Sonya F. Johnson
Community Activities Coordinator
City of Milford - DE CASA
4 South Washington Street
Milford, DE 19963
302-422-1104
FAX: 302-422-1120

Andrea Jones
Community Outreach Coordinator
Pueblo Youth Service Bureau, Inc.
425 West Third Street
Pueblo, CO 81003
719-542-5161
FAX: 719-542-1335

Paul D. Juarez, Ph.D.
Associate Professor of Family Medicine
Charles R. Drew University
1621 East 120th Street
Los Angeles, CA 90059
310-603-5120
FAX: 310-645-9303

Brenda H. Jones
Executive Director
Parklands Community Center
3320 Stanton Road, SE, B-Level
Washington, DC 20020
202-678-6500
FAX: 202-889-0063

David Kakishiba
Executive Director
East Bay Asian Youth Center
1950 Carleton Street
Berkeley, CA 94704
510-849-4898
FAX: 510-849-4553

Carol A. Jones
Case Manager
ARCH Family Services Corporation
2208 Martin Luther King, Jr. Avenue, SE
Washington, DC 20020
202-610-2957
FAX: 202-610-0453

Lori M. Kaplan
Executive Director
Latin American Youth Center
3045 15th Street, NW
Washington, DC 20009
202-483-1140
FAX: 202-462-5696

Gene A. Jones
Police Officer
Fort Worth Police Department
350 West Belknap
Fort Worth, TX 76102
817-871-7100
FAX: 817-877-8329

Linda Kapnick
President
Children as the Peacemakers
1591 Shrader Street
San Francisco, CA 94117
415-566-1847
FAX: 415-566-8081

Jennifer Lee Jones
Assistant Director
Youth Empowered for Success
Catholic Charities, Diocese of San Jose
2625 Zanker Road, Suite 201
San Jose, CA 95134
408-944-0362
FAX: 408-944-0347

Shirley Kayfez
Children as the Peacemakers
1591 Shrader Street
San Francisco, CA 94117
415-753-0394
FAX: 415-731-3806

Kirk A. Jones
Outreach Counselor
Parklands Community Center
3320 Stanton Road, SE, B-Level
Washington, DC 20020
202-678-6500
FAX: 202-889-0063

Bill Kearney
Director, Delinquency Prevention
Boys and Girls Clubs of America
771 First Avenue
New York, NY 10017
212-351-5911
FAX: 212-351-5940

Eileen Keegan
Director, Community and Youth Services
Department of Human Services Programs
City of Cambridge
51 Inman Street
Cambridge, MA 02139
617-349-6225
FAX: 617-349-6248

Bong Hwan Kim
Executive Director
Korean Youth and Community Center
3470 Wilshire Boulevard, Suite 1110
Los Angeles, CA 90010-3911
213-365-7400
FAX: 213-383-1280

Sakal Kim
Program Director
DATA of Rhode Island
260 West Exchange Street
Suite 301
Providence, RI 02903
401-521-5759
FAX: 401-751-7850

Lieutenant Charles King
City of Loveland Police Department
410 East Fifth Street
Loveland, CO 80537
303-962-2211
FAX: 303-962-2916

Lavaugn King
Member
Children as the Peacemakers
1591 Shrader Street
San Francisco, CA 94117
415-753-0394

Edith D. Knox
Executive Director
NEDARTS, Inc.
1809 North Broadway
Suite C
Wichita, KS 67214
316-265-8511

Patricia Kramer
President
Equal Partners: The Self-Esteem Institute
3371 Beaverwood Lane
Silver Spring, MD 20906
301-871-9665
FAX: 301-871-9667

Lynn D. Kurrle
Detective, SID
Virginia Beach Police Department
Municipal Center
Virginia Beach, VA 23456
804-427-1749
FAX: 804-427-0617

Ron Laney
Law Enforcement Program Manager
Office of Juvenile Justice
and Delinquency Prevention
U.S. Department of Justice
633 Indiana Avenue, NW, Room 700
Washington, DC 20531
202-307-5940
FAX: 202-514-6382

S. Nicholle Leal
Program Specialist
At-Risk Female Gang and Drug Prevention
Stockton Unified School District
1144 East Channel Street
Stockton, CA 95205
209-953-4037

Mario Leon
Director of Resource Development
Fresno County Economic Opportunities Commission
1920 Mariposa Mall, Suite 300
Fresno, CA 93721
209-233-4260
FAX: 209-233-3709

McCree Lester
Coordinator, SAFE HAVEN
Citizens Crime Commission
903 Summit Avenue
Fort Worth, TX 76102
817-877-4363
FAX: 817-877-0443

Lillian S. Lew
Project Director
Southeast Asian Health Project
United Cambodian Community, Inc.
411 East Tenth Street, Suite 207
Long Beach, CA 90813
310-491-9100
FAX: 310-491-9313

Stephanie R. Lopez
Project Coordinator
Human Services Department
City of Phoenix
234 North Central Avenue, Suite 850
Phoenix, AZ 85004
602-495-5229
FAX: 602-534-3722

Dr. Ronald H. Lewis
Vice President, Program Development
Cities in Schools, Inc.
401 Wythe Street, Suite 200
Alexandria, VA 22314-1963
703-519-8999
FAX: 703-519-7213

Jorge Lopez
Fellow
Subcommittee on Children, Family,
Drugs and Alcoholism
639 Hart Senate Building
Washington, DC 20510
202-224-5630
FAX: 202-224-7475

Johnny Lewis
Community Volunteer
Fort Worth Challenge, Inc.
617 Seventh Avenue, Suite 403
Fort Worth, TX 76112
817-877-1181
FAX: 817-877-3307

Lilia "Lulu" Lopez, Ph.D.
Principal
Sierra Vista Junior High School
1113 Paseo Sandi
San Dimas, CA 91773
818-962-1300

Quianna Limbrick
Peace Ambassador
Northern Light School
Oakland, CA
510-530-9366

Ronald Lourie
President/CEO
Lourie Consulting and Development
3961 Woodland, Suite 4
West Des Moines, IA 50265
515-223-9689
FAX: 515-224-9866

Marc Linovitz
Family Services Specialist
School for Contemporary Education
7010 Braddock Road
Annandale, VA 22003
703-941-8810
FAX: 703-658-2378

Richard Lozada
Program Coordinator
ASPIRA of Florida, Inc.
3650 North Miami Avenue
Miami, FL 33137
305-576-1512
FAX: 305-576-0810

Juan Lopez
Administrative Director
Brega Project/RED Program
San Patricio Avenue, Las Lomas
Rio Piedras, PR 00921
809-782-5818
FAX: 809-749-0365

Frances Luster
Assistant Director
Children as the Peacemakers
1591 Shrader Street
San Francisco, CA 94117
415-753-0394
FAX: 415-731-3806

Patrick Lynch
Coordinator, Mayor's Gang Prevention
Office of the Mayor
City and County of San Francisco
City Hall, Room 2A
San Francisco, CA 94102
415-554-6994
FAX: 415-554-6995

David MacKenna
Project Coordinator, Youth Section
Fort Worth Police Department
350 West Belknap
Fort Worth, TX 76102
817-273-3790
FAX: 817-273-3255

Yolanda Mancilla, Ph.D.
Assistant Professor, Center for Family Studies
School of Medicine, Department of Psychiatry
University of Miami
1425 Northwest 10th Avenue, Third Floor
Miami, FL 33136
305-548-4592
FAX: 305-547-5577

Kim Elizabeth Manning
Director of Development
Metropolitan Police Boys and Girls Clubs
4103 Benning Road, NE
Washington, DC 20019
202-397-2882
FAX: 202-399-7945

Bernice Manshel
Chief, Office of Juvenile Justice
Department of Law and Public Safety
State of New Jersey
CN085, Richard J. Hughes Justice Complex
25 Market Street
Trenton, NJ 08625-0085
609-984-4981
FAX: 609-292-3508

Ana Marron
Parent
Los Angeles County Office of Education
Mujeres Y Hombres Nobles
1260 Monterey Pass Road
Monterey Park, CA 91754
213-724-4675

Ross Martin
Social Worker
Gangproofing Austin's Children
Health and Human Services Department
City of Austin
P.O. Box 21088
Austin, TX 78767-8857
512-473-4100
FAX: 512-473-4127

Raul Martinez
Executive Director
ASPIRA of Florida, Inc.
3650 North Miami Avenue
Miami, FL 33137
305-576-1512
FAX: 305-576-0810

Bert Matsuoka
Youth Gang Project Coordinator
Office of Youth Services
Department of Human Services
State of Hawaii
1481 South King Street, Suite 223
Honolulu, HI 96814
808-973-9494
FAX: 808-973-9493

Cheryl L. Maxson, Ph.D.
Research Associate
Social Science Research Institute
University of Southern California
University Park, MC-1111
Denny Research Building
Los Angeles, CA 90089-1111
213-740-4285
FAX: 213-740-8077

Thomas Mayfield, Jr.
Director, Mayor's Gang Prevention Project
Office of the Mayor
City and County of San Francisco
City Hall, Room 2A
San Francisco, CA 94102
415-554-6991
FAX: 415-554-6994

John McGovern
Public Health Officer
Center for Substance Abuse Treatment
Rockwall II, 10th Floor
5515 Security Lane
Rockville, MD 20852
301-443-6533
FAX: 301-443-3543

Elizabeth H. McConnell, Ph.D.
Assistant Professor
Criminal Justice Department
Southwest Texas University
10 Hines Academic Center
San Marcos, TX 78666
512-245-2174
FAX: 512-245-8063

Tanya McKoy
Director
New Community Corporation
265 Morris Avenue
Newark, NJ 07103
201-733-4960
FAX: 201-733-4919

Karen McConnell
Director of Public Affairs
KTXL Fox 40
4655 Fruitridge Road
Sacramento, CA 95820-5299
916-733-3177
FAX: 916-739-1079

Manny Medrano
Director of Cross Cultural Services
Escondido Youth Encounter
Counseling and Crisis Services
200 North Ash Street
Escondido, CA 92027
619-747-6281
FAX: 619-747-1635

Sharon D. McDaniel
Community Prevention Organizer
Ashford Park Recreation Center
DeKaib Responds
2980 Redding Road, NE
Atlanta, GA 30341
404-814-8903
FAX: 404-508-9330

Ralf G. Meier
Police Officer
Arlington County Police Department
2100 North 15th Street
Arlington, VA 22201
703-358-4330
FAX: 703-358-4336

Breavon "Bebie" McDuffie
President
Pico-Aliso Resident Advisory Council
1714 Lanfranco Street, #74
Los Angeles, CA 90033
213-265-4505
FAX: 213-265-1846

Molly Melendez
Principal Investigator
Pueblo Youth Service Bureau, Inc.
425 West Third Street
Pueblo, CO 81003
719-542-5161
FAX: 719-542-1335

Rosendo Melendez
Program Director
Pueblo Youth Service Bureau, Inc.
425 West Third Street
Pueblo, CO 81003
719-542-5161
FAX: 719-542-1335

Jeffrey A. Miller
Principal
Campbell Drive Middle School
900 Northeast 23rd Avenue
Homestead, FL 33033
305-248-7911
FAX: 305-248-3518

Kim Mitchell
Youth Developer, Gang Prevention Project 2000
Office of the Mayor
City and County of San Francisco
City Hall, Room 2A
San Francisco, CA 94102
415-554-5994
FAX: 415-554-6995

D. Paul Moberg, Ph.D.
Acting Chief
Center for Health Policy and Program Evaluation
University of Wisconsin - Madison
433 West Washington Avenue, Suite 500
Madison, WI 53703-2703
608-263-1304
FAX: 608-265-3255

William Modzeleski
Director
Drug Planning and Outreach Staff
U.S. Department of Education
400 Maryland Avenue, SW, Room 1073
Washington, DC 20202
202-401-3030
FAX: 202-401-1069

Sophai Moeuy
Prevention Specialist
Socio Economic Development Center
for Southeast Asians of Rhode Island
620 Potters Avenue
Providence, RI 02907
401-831-1992
FAX: 401-467-3210

Rosendo Mondragon
Community Outreach Worker
Pueblo Youth Service Bureau, Inc.
425 West Third Street
Pueblo, CO 81003
719-542-5161
FAX: 719-542-1335

Pat Montandon
Founder/Executive Director
Children as the Peacemakers
Stop the Clock of Violence
1591 Shrader Street
San Francisco, CA 94117
415-753-0394
FAX: 415-731-3806

Debbie Moore
Community Services Supervisor
City of Anaheim, Parks, Recreation
and Community Services
200 South Anaheim Boulevard, Suite 433
Anaheim, CA 92805
714-254-5246
FAX: 714-254-5223

Gary Moore
Youth Developer
Gang Prevention of Ella Hill Hutch
1050 McAllister
San Francisco, CA 94115
415-921-6276
FAX: 415-554-6995

Ronald C. Moore
Executive Director
Nevada Homes for Youth
Moore Enterprises, Inc.
7605 Charles Conrad Circle
Las Vegas, NV 89128
702-363-0892

Jose Mundo
Program Case Manager
Latin American Youth Center
3045 15th Street, NW
Washington, DC 20009
202-332-0333
FAX: 202-462-5696

Jackie Morales
Director
Asistencia para Latinos
1512 Grand Avenue, Suite 210
Glenwood Springs, CO 81601
303-945-4060
FAX: 303-945-4065

Mimi Ngoc-Anh Nguyen
Director
Indochinese Youth Center
14112 South Kingsley Drive
Gardena, CA 90247
310-768-8064
FAX: 310-768-2779

Jose A. Morales
Project Director
Chicago Commons Association
915 North Wolcott Avenue
Chicago, IL 60622
312-342-5330
FAX: 312-342-4532

Andrew Nichols
Community Volunteer
Como Neighborhood Oversight Committee
Fort Worth Challenge, Inc.
617 Seventh Avenue, Suite 403
Fort Worth, TX 76102
817-877-1181
FAX: 817-877-3307

Blia Yao Mova
Executive Director
Refugee & Immigrant Services Section
Southeast Asian Community Coalition
for Youth and Families
MN Department of Human Services
444 Lafayette Road
St. Paul, MN 55155-3837
612-297-5155
FAX: 612-297-5840

Nexus Nichols
Director of Public Policy
The National Network of Runaway
and Homeless Youth Services
1319 F Street, NW, Suite 401
Washington, DC 20004
202-783-7949
FAX: 202-783-7955

David Y.S. Moy
Executive Director
Quincy School Community Council
885 Washington Street
Boston, MA 02111
617-635-5129
FAX: 617-635-5132

Joseph L. Nicholson
Assistant Supt. and Director
Western MA Correctional Alcohol Center
26 Howard Street
Springfield, MA 01105
413-734-1050
FAX: 413-734-0303

Mary H. Nicholson
Program Director
Family Planning/SAFE Program
365 Bay Street
Springfield, MA 01109
413-737-9774
FAX: 413-737-6604

Yvonne O'Neil
Project Director/Substance Abuse Counselor
Parklands Community Center
3320 Stanton Road, SE, B-Level
Washington, DC 20020
202-678-6500
FAX: 202-889-0063

Mary Anne Zanella Nickle
Program Manager
Aurora Youth Initiative
1633 Florence Street
Aurora, CO 80010
303-361-2990
FAX: 303-361-2954

Mel Orpilla
Assistant Director
Filipinos for Affirmative Action
East Bay Asian Youth Center
310 Eighth Street
Oakland, CA 94607
510-465-9876
FAX: 510-465-7548

Emily Novick
Policy Analyst
U.S. Department of Health and Human Services
Room 404E, HHH Building
200 Independence Avenue, SW
Washington, DC 20201
202-690-6518
FAX: 202-690-6518

Vinnie Ouellette
Director of Human Services
Community Action, Inc.
City of Haverhill
10 Welcome Street
Haverhill, MA 01830
508-374-2388
FAX: 508-373-8966

Richard L. O'Bryant
Director of Youth Programs
Roxbury Multi-Service Center, Inc.
317 Blue Hill Avenue
Dorchester, MA 02121
617-427-4470
FAX: 617-427-0461

Mary C. Owens, Ph.D.
Director of Substance Abuse Services
Department of Children's Youth Services
State of Georgia
2 Peachtree Street, Fifth Floor
Atlanta, GA 30303
404-657-2438
FAX: 404-657-2473

Sergeant Gary R. O'Connor
Lower Gwynedd Township Police Department
1130 North Bethlehem Pike
Springhouse, PA 19477
215-646-5300
FAX: 215-646-3357

Patrick Parker
Program Coordinator
Philadelphia Housing Authority
801 Arch Street, Fifth Floor
Philadelphia, PA 19107
215-684-4420
FAX: 215-684-4428

Anya Odlum-Green
Peace Ambassador
Northern Light School
Oakland, CA
510-530-9366

Beth Pelz
Assistant Professor
Criminal Justice Division
University of Houston-Downtown
One Main Street
Houston, TX 77002
713-221-8983
FAX: 713-221-8144

Roberto Pena
Youth Developer
Gang Prevention/Real Alternative Program
1300 Potrero Avenue
San Francisco, CA 94110
415-282-9984
FAX: 415-554-6995

Susan Pennell
Director
Criminal Justice Research Division
San Diego Association of Governments
401 B Street, Suite 800
San Diego, CA 92101
619-595-5383
FAX: 619-595-5305

Bich Lien Phan
Associate Director
Youth Empowered for Success
Catholic Charities, Diocese of San Jose
2625 Zanker Road, Suite 201
San Jose, CA 95134
408-944-0362
FAX: 408-944-0347

Howard Phengsomphone
Project Director, Southeast Asian Youth
and Family Development Project
Mayor's Council on Drug & Alcohol Abuse
City of Providence
591 Charles Street
Providence, RI 02904
401-272-7250
FAX: 401-421-9243

Al Phillips
Community Prevention Organizer
DeKalb Responds
6970 Main Street
Lithonia, GA 30058
404-484-1398
FAX: 404-508-9330

Soneprasith Phommavanh
Education Director
Socio Economic Development Center
for Southeast Asians of Rhode Island
620 Potters Avenue
Providence, RI 02907
401-831-1992
FAX: 401-467-3210

Sarith Pich
Prevention Specialist
Socio Economic Development Center
for Southeast Asians of Rhode Island
620 Potters Avenue
Providence, RI 02907
401-831-1992
FAX: 401-467-3210

William E. Pilgrim
Coordinator
Save A Father, Save A Family, Project
Detroit Urban League, Inc.
208 Mack Avenue
Detroit, MI 48201
313-832-4600
FAX: 313-832-3222

Leonard Pitts
Community Case Manager
NEDARTS, Inc.
1809 North Broadway, Suite C
Wichita, KS 67214
316-265-8511

Callie Pollard
Community Volunteer
Fort Worth Challenge, Inc.
617 Seventh Avenue, Suite 403
Fort Worth, TX 76104
817-877-1181
FAX: 817-877-3307

Arnold D. Ramirez
Deputy Director
Human Services Department
City of Phoenix
234 North Central, Suite 850
Phoenix, AZ 85004
602-262-4042
FAX: 602-534-3722

Kenneth Porter
Acting Assistant Principal
School District of Lancaster
P.O. Box 150
Lancaster, PA 17608-0150
717-291-6285
FAX: 717-396-6818

William A. Ramos
Deputy Director
ASPIRA of Florida, Inc.
3650 North Miami Avenue
Miami, FL 33137
305-576-1512
FAX: 305-576-0810

Robin Prichard
Program Analyst
Office of Drug-Free Initiative
and Drug-Free Neighborhoods
U.S. Dept. of Housing & Urban Development
451 7th Street, SW, Room 4116
Washington, DC 20410
202-708-1197

Myron Rankins
Prevention Specialist
Prevention Education Coalition
263 Carpenter Street
Columbus, OH 43205
614-253-8777
FAX: 614-253-0049

Shawn Proctor
East End Youth Outreach Program
YMCA of Pittsburgh
7140 Bennett Street
Pittsburgh, PA 15208
412-243-2900
FAX: 412-471-6539

Mona Reed
Youth Leader
Grace Hill Neighborhood Services
1735 North 13th Street
St. Louis, MO 63106
314-539-9659

Karen I. Quintiliani
Family Education Coordinator
Southeast Asian Health Project
United Cambodian Community, Inc.
411 East 10th Street, Suite 207
Long Beach, CA 90813
310-491-9100
FAX: 310-491-9313

Winifred Reed
Acting Director, Evaluation Division
National Institute of Justice
633 Indiana Avenue, NW
Washington, DC 20531
202-307-2952
FAX: 202-301-6394

Selena M. Respass
Director
Office of Violence Prevention
Massachusetts Department of Health
150 Tremont Street, Third Floor
Boston, MA 02111
617-727-1246
FAX: 617-727-0880

Carmen Retzlaff
Project Coordinator
Gangproofing Austin's Children
Health and Human Services Department
City of Austin
P.O. Box 1088, Palm Square
Austin, TX 78767-8857
512-476-1314
FAX: 512-476-5435

Jorge D. Reyes
Division Manager, Community Service Centers
Housing Authority of the City of Los Angeles
1541 Wilshire Boulevard, Suite 516
Los Angeles, CA 90017
213-353-1020
FAX: 213-353-1025

Carol Reynolds
Therapist
School for Contemporary Education
7010 Braddock Road
Annandale, VA 22003
703-941-8810
FAX: 703-658-2378

Norm Ringgold
Project Director
University Research Corporation
7200 Wisconsin Avenue, Suite 600
Bethesda, MD 20814
301-654-8338
FAX: 301-913-2841

Alicea Rivera
Coordinator, Prevention Center
Brega Project/RED Program
Department of Anti-Drug & Alcohol Abuse
64 Comercio Street
Ponce, PR 00731
809-842-6343

Carmen Rivera
Parents/Volunteer Coordinator
"MI CASA/MY HOUSE"
Family Service and Education Center
582 Park Street
Hartford, CT 06106
203-522-5222
FAX: 203-522-6028

Dennis Rivera
Director, Prevention Center
Brega Project/RED Program
Department of Anti-Drug & Alcohol Abuse
64 Comercio Street
Ponce, PR 00731
809-842-6343

Jorge L. Rivera
Director, "MI CASA/MY HOUSE"
Family Service and Education Center
582 Park Street
Hartford, CT 06106
203-522-5222
FAX: 203-522-6028

Jose Rivera
Project Coordinator
LUK Crisis Center
99 Day Street
Fitchburg, MA 01840
508-345-0681
FAX: 508-345-8205

Dave Robbins
Chief, Community Prevention and
Demonstrations Branch
Division of Community Prevention and Training
Center for Substance Abuse Prevention
Rockwall II, 9th Floor
5600 Fishers Lane
Rockville, MD 20857
301-443-9438

Lem Roberson
Program Director
Judge Bakers Children's Center
295 Longwood Avenue
Boston, MA 02115
617-232-8390
FAX: 617-232-8399

Amy Roberts
Youth and Family Team Leader
San Diego Youth and Community Services
2220 Broadway
San Diego, CA 92102
619-232-8126
FAX: 619-232-0937

Detective Richard Roberts
City of Loveland Police Department
410 East Fifth Street
Loveland, CO 80537
303-962-2256
FAX: 303-962-2916

Karla Rodas
Career Development Specialist
Latin American Youth Center
3045 15th Street, NW
Washington, DC 20009
202-232-1535
FAX: 202-462-5696

Miguel Rodriguez
RED Program Director
Brega Project/RED Program
San Patricio Avenue, Las Lomas
Rio Piedras, PR 00921
809-782-5766
FAX: 809-749-0365

Galo Rodriguez
Director
Hartford Street Youth Project
15 Ely Street
Hartford, CT 06120
203-728-0117

Cindy M. Rodriguez-Carroll
Police Officer II, Kids in Action
Las Vegas Metropolitan Police Department
831 North Mojave
Las Vegas, NV 89101
702-229-3403
FAX: 702-229-3295

Anthony J. Rogers
Community Resource Specialist
Detroit Urban League, Inc.
15770 James Couzens
Detroit, MI 48238
313-863-0300
FAX: 313-863-6155

S. Kwesi Rollins
Area Field Coordinator
Southeast Regional Center
2146 24th Place, NE, Suite 165
Washington, DC 20018
202-529-4451
FAX: 202-576-8949

Gerardo Romero
Division Director
Latin American Youth Center
3045 15th Street, NW
Washington, DC 20009
202-234-0428
FAX: 202-462-5696

Sidney M. Rosen, Ph.D.
Chief Executive Officer
Adult Friends for Youth
2119 North King Street, Suite 303
Honolulu, HI 96819
808-848-1411
FAX: 808-848-6873

Amy Rosenthal
Assistant Director of Education
Living Classrooms Foundation
The Lighthouse at Pier 5
717 Eastern Avenue
Baltimore, MD 21202
410-685-0295

Linda M. Schmidt
Project Director
Task Force on Violent Crime
614 Superior Avenue, West, Suite 300
Cleveland, OH 44113-1306
216-781-2957
FAX: 216-781-2988

Kathryn L.W. Rudy
Human Service Coordinator
Office of Child Development
University of Pittsburgh
2017 Cathedral of Learning
Pittsburgh, PA 15213
412-624-7425
FAX: 412-624-1187

Joanne Scott
Program Coordinator
Seattle Team for Youth
Department of Housing & Human Services
City of Seattle
Alaska Building, Fourth Floor
618 Second Avenue
Seattle, WA 98104-2232
206-386-1132
FAX: 206-386-1138

Natalie Salazar
Field Operations, Region 2
3010 East Victoria Street
Rancho Dominguez, CA 90221
310-603-7648
FAX: 310-639-8357

Mary Ellen Seabolt
Program Administrator
Juvenile Justice Program Office
Dept. of Health and Rehabilitative Services
State of Florida
1317 Winewood Boulevard, PDJJP
Tallahassee, FL 32301
904-921-4200
FAX: 904-922-2992

Dr. Sam-Ang Sam
Executive Director
Cambodian Network Council, Inc.
713 D Street, SE
Washington, DC 20003
202-546-9144
FAX: 202-546-9147

Jill Shade-Fowler
Project Director
Mecklenburg County Health Department
700 North Tryon Street
Charlotte, NC 28270
704-336-5492
FAX: 704-336-6894

Martha Sampoll
Youth At-Risk Director
Women's Action Alliance, Inc.
370 Lexington Avenue, Suite 603
New York, NY 10017
212-532-8330
FAX: 212-779-2846

William Shannon
Youth Developer, Gang Prevention
Visitacion Valley Community
50 Raymond Street
San Francisco, CA 94134
415-467-6400
FAX: 415-554-6995

Raymond Sanchez
Director, Program Operations Division
Administration on Developmental Disabilities
Administration for Children and Families
U.S. Department of Health and Human Services
200 Independence Avenue, SW, Room 349D
Washington, DC 20201
202-690-5962
FAX: 202-690-6904

Paul Shea
Community Family Literacy Coordinator
Bensenville Public Library
106 East Crest
Bensenville, IL 60106
708-860-1697
FAX: 708-766-0788

Sherry Shepard-Conner
Director, Community Youth Initiative Program
Grace Hill Neighborhood Services
1735 North 13th Street
St. Louis, MO 63106
314-539-9659
FAX: 314-539-9662

Phoebe Shih
Family Worker
Quincy School Community Council
885 Washington Street
Boston, MA 02111
617-635-5129
FAX: 617-635-5132

Deborah Shore
Executive Director
Sasha Bruce Youthwork, Inc.
1022 Maryland Avenue, NE
Washington, DC 20002
202-675-9340

Grace Silcott
Child Educator
Health and Human Services Department
City of Austin
P.O. Box 21088, Palm Square
Austin, TX 78767-8857
512-473-4100
FAX: 512-473-4127

David W. Simpson
Assistant Director
Youth Guidance
53 West Jackson Boulevard, Room 950
Chicago, IL 60604
312-435-3900
FAX: 310-435-3917

Lieutenant M. Craig Slayton
Fort Worth Police Department
350 West Belknap Street
Fort Worth, TX 76102
817-871-6500
FAX: 817-877-8050

Betty Slough
Chief Probation Officer
Hancock County Juvenile Court
Hancock County Community Partnership
1319 North Main Street, Suite 2
Findlay, OH 45840
419-424-1335
FAX: 419-424-2037

Branna Smith
Director, Helping H.A.N.D.
Hancock County Community Partnership
1319 North Main Street, Suite 2
Findlay, OH 45840
419-424-1335
FAX: 419-424-2037

Dietrich L. Smith
Field Research Analyst
Department of Criminology and Criminal Justice
University of Missouri - St. Louis
8001 Natural Bridge Road
St. Louis, MO 63121-4499
318-553-5048
FAX: 318-553-5451

Greg Smith
Program Director
Coalition on At-Risk Minority Males
Madison County Commission, District 6
3210 Hi Lo Circle, Suite B
Huntsville, AL 35811
205-532-1505
FAX: 205-532-1515

Rudy Smith
Youth Outreach Specialist
The Drug and Information Center
University of Cincinnati
ML #144, Medical Sciences Building
231 Bethesda Avenue
Cincinnati, OH 45267
513-751-8798
FAX: 513-751-8795

Sonya M. Smith
Grant Coordinator
Madison County Commission, District 6
3210 Hi Lo Circle, Suite B
Huntsville, AL 35811
205-532-1505
FAX: 205-532-1515

Edmund Snodgrass
Director of Education
Living Classrooms Foundation
The Lighthouse at Pier 5
717 Eastern Avenue
Baltimore, MD 21202
410-685-0295
FAX: 410-752-8433

John R. Stedman
Senior Researcher
Police Executive Research Forum
2300 M Street, NW, Suite 910
Washington, DC 20037
202-466-7820
FAX: 202-466-7826

James Stevens
Project Coordinator, Youth Section
Fort Worth Police Department
350 West Belknap
Fort Worth, TX 76102
817-273-3370
FAX: 817-273-3255

Robin Stewart
Community Prevention Organizer
DeKalb Responds
3262 Chapel Street
Scottsdale, GA 30083
404-296-2796

Betsy Stockard
Prevention Specialist
Decatur Mental Health Center
Communities in Partnership
2300 North Edward
Decatur, IL 62526
217-877-8613

Clemmie Strayhorn
Principal
Turner Elementary School
Stanton Road and Alabama Avenue, SE
Washington, DC 20020
202-767-7101
FAX: 202-767-7216

Silvanya L. Strozier
Administrative Assistant
Joyland/Highpoint Community Coalition
211 Bowen Circle #1
P.O. Box 150429
Atlanta, GA 30315
404-622-1577
FAX: 404-622-1577

Shelby J. Sullivan
Police Officer
Fort Worth Police Department
350 West Belknap
Fort Worth, TX 76102
817-871-7100
FAX: 817-877-8329

Colonel Leonard J. Supenski
Chief, Technical Services Bureau
Baltimore County Police Department
400 Kenilworth Drive
Towson, MD 21204
410-887-2252
FAX: 410-821-8887

Douglas Swanberg
Project Director
Metropolitan Development Council
622 Tacoma Avenue South, Suite 6
Tacoma, WA 98402
206-597-6709
FAX: 206-272-1962

Eunice Tanco
Parent Involvement Coordinator
Health and Human Services Department
City of Austin
P.O. Box 21088, Palm Square
Austin, TX 78767-8857
512-473-4100
FAX: 512-473-4127

Quincy Taylor
Community Volunteer
Fort Worth Challenge, Inc.
617 Seventh Avenue, Suite 403
Fort Worth, TX 76104
817-877-1181
FAX: 817-877-3307

Anthony Terrell
Youth Developer
Gang Prevention
Bayview/Hunter's Point Foundation
5033 Third Street
San Francisco, CA 94124
415-822-1585
FAX: 415-554-6995

Tyrone Terrell
Community Prevention Organizer
DeKalb Responds
30 Warten Street, SE, Suite 201-A
Atlanta, GA 30317
404-373-8671
FAX: 404-508-9330

Anthony Thomas
Youth Developer
Gang Prevention
OMI Pilgrim Community Center
446 Randolph Street
San Francisco, CA 94132
415-586-8020
FAX: 415-554-6995

Mary Thomas
Research Analyst
Fort Worth Police Department
350 West Belknap
Fort Worth, TX 76102
817-877-8361
FAX: 817-877-8329

Patsy Thomas
Executive Director
Citizens Crime Commission
903 Summit Avenue
Fort Worth, TX 76102
817-877-5161
FAX: 817-877-0443

Wesley Thomas
East End Youth Outreach Program
YMCA of Pittsburgh
7140 Bennett Street
Pittsburgh, PA 15208
412-243-2900
FAX: 412-471-6539

Mary B. Tierney, M.D.
Chief, Office of Medical Affairs
for Social Services
Commission of Public Health
D.C. Department of Human Services
8300 Riverton Court
Laurel, MD 20724
301-497-8335
FAX: 301-497-8340

Isabel Toscano
Administrative Director
East Bay Asian Youth Center
1950 Carleton Street
Berkeley, CA 94704
540-849-4898
FAX: 510-849-4553

Micheline Toussaint
Counseling Coordinator
Youth Resources Center, Inc.
4307 Jefferson Street, Suite 301
Hyattsville, MD 20781
301-434-2476
FAX: 301-779-1304

Ruth Tringo
Program Specialist
Drug-Free Schools & Communities Division
U.S. Department of Education
400 Maryland Avenue, SW
Washington, DC 20202-6439
202-401-2457
FAX: 202-401-2275

Kenneth S. Trump
Coordinator, Youth Gang Unit
Cleveland Public Schools
1380 East 6th Street, Room 106-A
Cleveland, OH 44114
216-574-8552
FAX: 216-574-8215

Sergeant George N. Turner
Atlanta Police Department
165 Decatur Street
Atlanta, GA 30335
404-209-5225
FAX: 404-209-5247

Khary L. Turner
Program Associate II
Male Responsibility Program
Detroit Urban League, Inc.
208 Mack Avenue
Detroit, MI 48201
313-832-4600
FAX: 313-832-3222

Mary Jo Ullom
Graduate Research Assistant
Family Research Project
Department of Sociology & Anthropology
West Virginia University
Morgantown, WV 26506-6326
304-293-3569
FAX: 304-293-3619

John Velasquez, Jr.
President/Chairman, Board of Directors
Children as the Peacemakers
1591 Shrader Street
San Francisco, CA 94117
415-753-0394

Lucianna Ventresca
Director, EDC Youth "Sanctuary"
Fresno County Economic Opportunities Commission
1920 Mariposa Mall
Fresno, CA 93721
209-263-1012
FAX: 209-263-1009

Donald Ray Vereen, Jr., M.D.
Medical Officer
Violence and Traumatic Stress Research Branch
National Institute of Mental Health
Parklawn Building
5600 Fishers Lane
Rockville, MD 20857
301-443-3728
FAX: 301-443-1726

James Diego Vigil, Ph.D.
Professor of Anthropology
University of Southern California
SOS 170
Los Angeles, CA 90089-0032
213-740-1911
FAX: 213-747-8571

Roger J. Walker, Jr.
Assistant Principal
School District of Lancaster
P.O. Box 150
Lancaster, PA 17608-0150
717-291-6161
FAX: 717-396-6818

Adryen Wallace
Community Volunteer
Como Neighborhood Oversight Committee
Fort Worth Challenge, Inc.
617 Seventh Avenue, Suite 403
Fort Worth, TX 76102
817-877-1181
FAX: 817-877-3307

Anthony Walls
East End Youth Outreach Program
YMCA of Pittsburgh
7140 Bennett Street
Pittsburgh, PA 15208
412-243-2900
FAX: 412-471-6539

Reginald Warford
Program Therapist
St. Francis Hill Outreach
The Center for Chemical Dependency Treatment
1945 Fifth Avenue
Pittsburgh, PA 15219
412-281-1400
FAX: 412-622-7183

Robert Watson
Supervising Probation Officer
Westchester County Probation
111 Grove Street
White Plains, NY 10601
914-285-3591
FAX: 914-285-3507

Vailima Watson
Coordinator of Youth Services
Kokua Kalihi Valley Comprehensive Family Services
2243 Kalaunu Street
Honolulu, HI 96819
808-848-0585
FAX: 808-845-3630

Paul L. Watson, Jr.
Senior Associate Executive Director
San Diego Youth and Community Services
Neighborhood Outreach Program
3878 Old Town Avenue, Suite 200B
San Diego, CA 92110
619-221-8600
FAX: 619-221-8611

Dana Weiss
Deputy Director, Community Initiatives Department
Boston Housing Authority
3 Metcalfe Court
Jamaica Plain, MA 02130
617-524-3821
FAX: 617-524-3913

Linda A. Welsh
Project Director, Gangproofing Austin's Children
Health and Human Services Department
City of Austin
P.O. Box 1088, Palm Square
Austin, TX 78767-8857
512-473-4116
FAX: 512-473-4127

Susan J. Westfall
Grant Manager
Valley Youth House Committee
827-829 Linden Street
Allentown, PA 18101
215-820-0166
FAX: 215-820-5907

Janice Wilberg, Ph.D.
Director of Planning and Research
Social Development Commission
231 West Wisconsin Avenue
Milwaukee, WI 53203
414-643-8444
FAX: 414-272-7982

Alonzo Williams
Community Volunteer
Como Neighborhood Oversight Committee
Fort Worth Challenge, Inc.
617 Seventh Avenue, Suite 403
Fort Worth, TX 76102
817-877-1181
FAX: 817-877-3307

Joe Williams
Executive Director
Fresno County Economic Opportunities Commission
1920 Mariposa Mall
Fresno, CA 93721
209-263-1012
FAX: 209-263-1009

Rob Williams
Youth Organizer, Haverhill Community Partnership
Community Action, Inc.
25 Locust Street
Haverhill, MA 01830
508-373-1971
FAX: 508-373-8966

Arthur L. Winston
Organizer
Freedom Light Concerned Citizens
1601 Race Path Street
Conway, SC 829526
803-248-4392

Clarkson Woodward
Community Service Aide
Portland Police Department
109 Middle Street
Portland, ME 04101
207-871-9740
FAX: 207-871-9159

Erlinda Work
Probation Counselor
Fairfax County Juvenile Court
4000 Chain Bridge Road
Fairfax, VA 22030
703-246-4334
FAX: 703-385-5964

Thomas A. Wright
Director
National Council on Alcoholism
and Drug Dependence
2701 North 16th Street, Suite 103
Phoenix, AZ 85006-1264
602-264-6214
FAX: 602-265-2102

Annette Yamauchi
Community Development Project Director
Young Men's Christian Association
Department of Human Services
State of Hawaii
1481 South King Street, Suite 223
Honolulu, HI 96814
808-973-9494
FAX: 808-973-9493

Mayjoun Ly Yang
Project Director
Refugee & Immigration Services Section
Southeast Asian Community Coalition
for Youth and Families
MN Department of Human Services
444 Lafayette Road
St. Paul, MN 55155-3837
612-297-5155
FAX: 612-297-5840

Pao Yang
Prevention Specialist
Socio Economic Development Center
for Southeast Asians of Rhode Island
620 Potters Avenue
Providence, RI 02907
401-831-1992
FAX: 401-467-3210

Booker T. Yelder, Jr., Ph.D.
Program Manager
Center City Community Corporation
1191 First Terrace, NW
Washington, DC 20001
202-682-0605
FAX: 202-682-0605

Herman T. Young
Police Officer
Fort Worth Police Department
350 West Belknap, Room 205A
Fort Worth, TX 76102
817-871-8830
FAX: 817-877-8270

YOUTH WORKGROUP PARTICIPANTS

Lisa Burton
F.O.R.C.E.
Boston Housing Authority
52 Chauncy Street
Boston, MA 02111
617-524-3821

Hector Delgado
Latin American Youth Center
3045 15th Street, NW
Washington, DC 20009
202-234-4813

Ubaid Harris
Living Classrooms Foundation
Pier 5, The Lighthouse
717 Eastern Avenue
Baltimore, MD 21202
410-685-0295

Jerry Johnson
131 West Randolph
Milwaukee, WI 53212
414-372-1761

Christina Marron
672 South Harding Avenue
Los Angeles, CA 90022
213-724-4675

Yadira Mendzã
Mujeres Y Hombres Nobles
1260 Monterey Pass Road
Monterey Park, CA 91754
213-262-2263

Quang Pham
Boys and Girls Club
Seattle, WA
206-827-0132

Carmen Polamas
F.O.R.C.E.
Boston Housing Authority
52 Chauncy Street
Boston, MA 02111
617-524-3821

Frankie Rios
Kips Bay Boys and Girls Club
Bronx, NY
718-405-2763

Tizoc Zarate
1033 South 18th Street
Milwaukee, WI 53204
414-384-2676

U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES

Administration for Children and Families Staff

Mary Jo Bane
Assistant Secretary
Administration for Children and Families
U.S. Department of Health and Human Services
370 L'Enfant Promenade, SW
Washington, DC 20447
202-401-9200

Family and Youth Services Bureau Staff

Alice Bettencourt
Youth Development Specialist
Family and Youth Services Bureau
Administration on Children,
Youth and Families
330 C Street, SW
Washington, DC 20201
202-205-8024

Maria T. Candamil-Dominguez
Acting Director
Program Support Division
Family and Youth Services Bureau
Administration on Children,
Youth and Families
330 C Street, SW
Washington, DC 20201
202-205-8054

Mary Douglas
Secretary
Program Support Division
Family and Youth Services Bureau
Administration on Children,
Youth and Families
330 C Street, SW
Washington, DC 20201
202-205-8074

Armetta Johnson
Youth Development Specialist
Family and Youth Services Bureau
Administration on Children,
Youth and Families
330 C Street, SW
Washington, DC 20201
202-205-8069

Terry R. Lewis
Acting Associate Commissioner
Family and Youth Services Bureau
Administration on Children,
Youth and Families
330 C Street, SW
Washington, DC 20201
202-205-8102

Judy Moore
Youth Development Specialist
Family and Youth Services Bureau
Administration on Children,
Youth and Families
330 C Street, SW
Washington, DC 20201
202-205-8060

Kaaren Turner
Youth Development Specialist
Family and Youth Services Bureau
Administration on Children,
Youth and Families
330 C Street, SW
Washington, DC 20201
202-205-8194

Samara Weinstein
Presidential Management Intern
Family and Youth Services Bureau
Administration on Children,
Youth and Families
330 C Street, SW
Washington, DC 20201
202-205-8024

COSMOS CORPORATION STAFF

Louis Biondi
COSMOS Corporation
1735 Eye Street, NW
Suite 613
Washington, DC 20006
202-728-3939
FAX: 202-833-4429

Normandy Brangan
COSMOS Corporation
1735 Eye Street, NW
Suite 613
Washington, DC 20006
202-728-3939
FAX: 202-833-4429

Robert Harrison
COSMOS Corporation
1735 Eye Street, NW
Suite 613
Washington, DC 20006
202-728-3939
FAX: 202-833-4429

Claudia Marcia
COSMOS Corporation
1735 Eye Street, NW
Suite 613
Washington, DC 20006
202-728-3939
FAX: 202-833-4429

Kathy Moll
COSMOS Corporation
1735 Eye Street, NW
Suite 613
Washington, DC 20006
202-728-3939
FAX: 202-833-4429

Melissa Quarantillo
COSMOS Corporation
1735 Eye Street, NW
Suite 613
Washington, DC 20006
202-728-3939
FAX: 202-833-4429

June Sivilli
COSMOS Corporation
1735 Eye Street, NW
Suite 613
Washington, DC 20006
202-728-3939
FAX: 202-833-4429

Donald Walker
COSMOS Corporation
1735 Eye Street, NW
Suite 613
Washington, DC 20006
202-728-3939
FAX: 202-833-4429

Jeanne Walters
COSMOS Corporation
1735 Eye Street, NW
Suite 613
Washington, DC 20006
202-728-3939
FAX: 202-833-4429

Leslie Wrightson
COSMOS Corporation
1735 Eye Street, NW
Suite 613
Washington, DC 20006
202-728-3939
FAX: 202-833-4429

DEVELOPMENT SERVICES GROUP, INC. STAFF

Marcia Cohen
Development Services Group, Inc.
7315 Wisconsin Avenue
Suite 300E
Bethesda, MD 20814
301-951-0056
FAX: 301-951-3324

Juan Rosario, Ed.D.
Development Services Group, Inc.
7315 Wisconsin Avenue
Suite 300E
Bethesda, MD 20814
301-951-0056
FAX: 301-951-3324

Felicia Jackson
Development Services Group, Inc.
7315 Wisconsin Avenue
Suite 300E
Bethesda, MD 20814
301-951-0056
FAX: 301-951-3324

Katherine Williams, Ph.D.
Development Services Group, Inc.
7315 Wisconsin Avenue
Suite 300E
Bethesda, MD 20814
301-951-0056
FAX: 301-951-3324

EXHIBITORS

Access Eric
1600 Research Boulevard
Mail Stop 3C
Rockville, MD 20850
800-538-3742
FAX: 301-251-5767

CDC National AIDS Clearinghouse
P.O. Box 6003
Rockville, MD 20849-6003
800-458-5231
FAX: 301-738-6616

Children as the Peacemakers
Stop the Clock of Violence
1591 Shrader Street
San Francisco, CA 94117
415-753-0394
FAX: 415-731-3806

Equal Partners:
The Self-Esteem Institute
3371 Beaverwood Lane
Silver Spring, MD 20906
301-871-9665
FAX: 301-871-9667

Department of Housing and
Urban Development
Drug Information and Strategy
Clearinghouse, DISC
P.O. Box 6424
Rockville, MD 20850
800-578-3472
FAX: 301-251-5747

Drugs and Crime Data Center and
Clearinghouse
1600 Research Boulevard
Rockville, MD 20850
800-666-3332
FAX: 301-251-5767

Narco-Alert
1558B Eglin Way, S.W.
Washington, DC 20036-3608
800-598-0634
FAX: 202-562-1721

National Clearinghouse for Alcohol
and Drug Information, NCADI
P.O. Box 2345
Rockville, MD 20847-2345
800-729-6686
FAX: 301-468-6433

National Clearinghouse on Child Abuse
and Neglect Information, NCCAN
3998 Fair Ridge Drive
Suite 350
Fairfax, VA 22033
800-394-3366
FAX: 703-385-3206

National Clearinghouse on Runaway
and Homeless Youth
P.O. Box 13505
Silver Spring, MD 20911-3505
301-608-8098
FAX: 301-587-4352

National Institute on Alcohol Abuse
and Alcoholism, NIAAA
5600 Fishers Lane
Room 13-C-06
Rockville, MD 20857
301-443-0786
FAX: 301-443-9334

National Institute of Justice
National Criminal Justice Reference Service
1600 Research Boulevard
Mail Stop 2B
Rockville, MD 20850
800-851-3420
FAX: 301-251-5212

National School Safety Center
4165 Thousand Oaks Boulevard
Suite 290
Westlake Village, CA 91362
805-373-9977
FAX: 805-383-9277

National Youth Gang Information Center
4301 North Fairfax Drive
Suite 730
Arlington, VA 22203
800-446-4264
FAX: 703-522-6368

Northern Virginia Youth Service Coalition
12011 Government Center Parkway
Suite 201
Fairfax, VA 22035
703-324-5392
FAX: N/A

Orange County Department of
Education - Project YES!
200 Kalmus Drive
P.O. Box 9050
Costa Mesa, CA 92628-9050
714-966-4473
FAX: 714-662-7564

Third National Conference of the Youth Gang Drug Prevention Program

October 1993 • Arlington, VA

Conference Feedback Form

Please help FYSB by giving us your feedback on this conference. We will rely heavily on your input for the development of future events.

1. Overall Ratings

Please rate each of the categories shown with a value from 1 to 5, with 5 being Excellent and 1 being Poor. If not applicable, please indicate by writing "NA" for that category.

	Content	Format	Delivery	Overall	
Overall Conference	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
General Sessions	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Workshops	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
	Organization	Length	Location	Facility	Overall
Logistical Arrangements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

2. What was the most significant thing you learned?
3. How could the conference have been more useful to you?
4. What other gang prevention topics would you like to see presented?
5. Additional Comments:

(Please continue on back)

Notes

Third National Conference of the Youth Gang Drug Prevention Program Our Youth, Our Future, Our Responsibility

October 19 - 20, 1993 • Hyatt Regency Crystal City • Arlington, Virginia

\$8.00 per Cassette

TUESDAY, OCTOBER 19, 1993

- 2000 **Opening Session:**
Welcome - Terry R. Lewis
Conference Goals & Objectives -
Maria T. Candamil-Dominguez
Opening Remarks - Mary Jo Bane;
Congresswoman Eleanor Holmes Norton
The Banner of Hope (Children as the
Peacemakers) - Pat Montandon; Frances Luster;
Turner Elementary School
Announcements - Robert H. Harrison
- 2010 **Speak Out: What Causes Gang Violence?** -
Robert H. Harrison; Paul D. Juarez;
Breavon "Bebbe" McDuffie; Natalie Salazar;
Colonel Leonard J. Supenski; Donald Ray Vereen, Jr., MD
- 2020 **LUNCHEON KEYNOTE with C. Ronald Huff, Ph.D.**
- 2030 **(A1) Gaining and Sustaining Parental Involvement** -
Lupe Delgado; Pala Froude; Patricia Godley
- 2040 **(A2) Gang Prevention Services in Public Housing
Developments** - Thomas Mayfield, Jr.; Jorge D. Reyes;
Lem Roberson
- 2050 **(A3) School-Based Gang Prevention Services** -
David Flores; David W. Simpson; Kenneth S. Trump
- 2060 **(A4) Marketing Your Program** - Harold Crosby;
Karen McConnell
- 2070 **(A5) Serving Diverse Cultural Populations** -
Deborah M. Galvin; Howard Phengsomphone;
Paul L. Watson, Jr.
- 2080 **(A6) Strategies for Preventing Violence** - Cheryl L. Maxson;
John Vasquez Bedoy; Selena M. Respass
- 2090 **(A7) Making Programs Culturally Competent** - Jesse Garza;
Vailima Watson
- 2100 **(A8) Building Community Strategies** - Denese S. Brown;
Manny Medrano
- 2110 **(A9) Youth Empowerment** - Lori M. Kaplan;
Mary Anne Zanella Nickle
- 2120 **(A10) Bringing Schools and Communities Together** -
Kenneth L. Addison; Debbie Moore
- 2130 **(A11) Gang and Drug Policy** - Ron Laney;
Gary R. O'Connor; Natalie Salazar
- 2140 **(A12) Developmental Disabilities** - Raymond Sanchez;
Cynthia Diehm; Deborah Shore

- 2150 **(B1) Designing A Comprehensive Prevention Model** -
John A. Cisneros; Mario Leon
- 2160 **(B2) Building Cultural Bridges** - Bong Hwan Kim;
Raul Martinez
- 2170 **(B3) Community Organization** - George Gerharz;
Jose Morales
- 2180 **(B4) School-Based Programs for Adolescent Females** -
Wiley G. Carter, Jr.; S. Nicholle Leal
- 2190 **(B5) Seven A's to Gang Prevention** - Lilia "Lulu" Lopez
- 2200 **(B6) How to Advocate for Youth** - Nexus Nichols;
Kathryn L.W. Rudy
- 2210 **(B7) Inter-Ethnic Gangs** - James Diego Vigil; Noel Gallo;
Breavon "Bebbe" McDuffie
- 2220 **(B8) Community Forums: A Process for Dialogue,
Empowerment and Systemic Change** - Louis G. Biondi;
Robert H. Harrison
- 2230 **(B9) Assessment of Youth Developmental Stages: Strategies
for Age and Culturally Appropriate Interventions** -
Mimi Ngoc-Anh Nguyen; Karen I. Quintillani
- 2240 **(B10) Research: Findings and Uses** - William F. Baccaglioni;
Scott H. Decker; Susan Pennell
- 2250 **(B11) Strategies for Working with Older Adolescents** -
J. Michael Gilbreath; Jose Rivera; Edmund Snodgrass
- 2260 **(B12) Developing Effective Plans to Prevent School Violence**
Jeffrey A. Miller; William Modzeleski

WEDNESDAY, OCTOBER 20, 1993

- 2270 **(B10 - Repeat) Research: Findings and Uses** - G. David Curry;
Elizabeth H. McConnell; Beth Pelz; M. Craig Slayton
- 2280 **Youth Report Back**
- 2290 **LUNCHEON: CLOSING REMARKS** with Rev. Jesse L. Jackson

2399 **COMPLETE SET OF THE THIRD NATIONAL
CONFERENCE OF THE YOUTH GANG DRUG
PREVENTION PROGRAM AUDIO CASSETTES**

only \$216.00!

*(This Includes 3 FREE Cassettes, And The Complete
Set Packaged In Cassette Storage Albums!)*

**Please See Other Side For Cassette Specials
And Ordering Information**

CASSETTE SPECIALS

**Purchase Any 8 Cassettes, And Receive A Cassette Storage Album, FREE!
only \$64.00!**

Additional Cassette Storage Albums Are Also Available - only \$6.00!

TO ORDER CASSETTES:

Indicate the quantity of sessions you wish to purchase. Cassettes are priced at \$8.00 each. Please include **Postage & Handling* and a street address (for faster delivery) on any order to be shipped. Fill in the **GRAND TOTAL** space and the information below. Take the completed order to the Cassette Sales Booth located near the Conference Registration Area. To obtain Cassettes after the Conference, send completed order form, with payment, to:

CHESAPEAKE AUDIO/VIDEO COMMUNICATIONS, Inc.

6330 Howard Lane • Elkridge, Maryland 21227
credit card orders, phone (410) 796-0040
or FAX (410) 379-0812

___ Total Individual Cassettes @ \$8.00 ea. = \$ _____
___ Total 8-Cassette Specials @ \$64.00 ea. = \$ _____
___ Total Cassette Storage Albums @ \$6.00 ea. = \$ _____
___ Total Complete Sets @ \$216.00 ea. = \$ _____
*(This Includes 3 FREE Cassettes, And The
Complete Set Packaged In Storage Albums)*
Maryland Residents add 5% State Sales Tax = \$ _____
Sub Total \$ _____
**Postage & Handling* = \$ _____
GRAND TOTAL = \$ _____

VISA MASTERCARD AMERICAN EXPRESS

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

CREDIT CARD NUMBER

_____ CARDHOLDER'S NAME _____ EXPIRATION DATE

X _____
SIGNATURE *(Required on ALL orders)*

<input type="checkbox"/> PAID: <input type="checkbox"/> CASH <input type="checkbox"/> CREDIT CARD <input type="checkbox"/> CHECK # _____
<input type="checkbox"/> HOLD FOR PICK-UP _____
<input type="checkbox"/> DELIVERED _____ <input type="checkbox"/> SEND _____

****Postage & Handling***

For orders within the USA add the following amounts: 1- 2 Cassettes \$3.00;
3-5 Cassettes \$5.00; 6-10 Cassettes \$7.50; 11 Cassettes and up \$10.00.
All Foreign orders add 15%, or the minimum \$10.00 (whichever is greater)
to the Grand Total. Any overage will be billed at the time of shipment.

• Please Make Checks Payable To: Chesapeake A/V •
• All Checks Must Be Drawn From A U.S. Bank •

Name: _____
Street Address: _____
City: _____
State: _____ Zip: _____
Phone: (H) _____ (W) _____