PARTICIPANT PACKET

"How Shall We Respond to the Dreams of Youth?"

A National Juvenile Justice Summit
June 7, 2000

A Live National Satellite Broadcast

Produced by the

Office of Juvenile Justice and Delinquency Prevention

U.S. Department of Justice

and the

Juvenile Court Centennial Initiative

and the

Juvenile Justice Telecommunications Assistance Project

Eastern Kentucky University – Training Resource Center

Sponsored by the

U.S. Department of Justice: Office of Juvenile Justice and Delinquency Prevention
Juvenile Court Centennial Initiative

TABLE OF CONTENTS

INTRODUCTION………………………………………………………….3

BROADCAST AGENDA………………………………………………….6

OVERVIEW………………………………………………………………..8

CORE RESOLUTIONS AND COMMITMENTS………………………9

SUMMIT AGENDA………………………………………………………11

JUVENILE COURT GRADUATES…………………………………….15

RESOURCE MATERIALS…………………………………………….. 16

JUVENILE COURT CENTENNIAL INITIATIVE……………………17

PREVIOUS OJJDP VIDEOCONFERENCES…………………………18

EVALUATION……………………………………………………………19

This document was prepared by the Eastern Kentucky University Training Resource Center under grant #98-MU-MU-0005 from the Office of Juvenile Justice and Delinquency Prevention, Office of Justice Programs, U.S. Dept. of Justice. 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 U.S. Dept. of Justice.

INTRODUCTION

Throughout this year, youth-serving organizations have celebrated the 100 year anniversary of the creation of the juvenile court in the United States. Although the court and the juvenile justice system have helped change the lives of millions of young people over the last 100 years, the system faces some daunting challenges at the start of the year 2000. With increasingly punitive laws putting more youth-- especially minority youth--behind bars, key challenges for the 21st Century court include improving the conditions of confinement, reducing overcrowding, guaranteeing fair treatment for children of color and those with mental health issues, and securing resources for programs that work.

History of the Juvenile Court

In 1882, John Altgeld, an aspiring young lawyer who would later become governor of Illinois, toured the House of Corrections in Chicago and discovered that hundreds of children, including children as young as eight years of age, were jailed with adults. Appalled by the tragic circumstances of these children, other Chicago reformers like Jane Addams, Lucy Flower and Julia Lathrop pushed state lawmakers to create a separate justice system for children. Their efforts led to the creation of the first juvenile court in the world, which opened its doors on July 3, 1899, not far from Addams’ Hull House on Chicago’s West Side. The court was just the first in a series of century-shaping reforms inspired by the work of the Hull House women, including mandatory universal education for children, child-labor laws and the development of parks and recreation spaces for children.

Addams and the other Chicago reformers helped to redefine “childhood,” creating a new vision of childhood as a sacred period in human life, a period during which children and adolescents required the nurturance and guidance of responsible adults. No longer were children viewed as “mini-adults;” they were qualitatively and developmentally different from adults. These differences made them both less culpable for their actions and more amenable to intervention than their elders. In the context of the court system, this meant that children should receive individualized attention, under the watchful eyes of trained and sensitive judges and probation officers, a system premised on rehabilitation rather than on the crippling punishments of the adult system.

In addition to delinquent children, the first juvenile court catered to the needs of abused and neglected children as well. Court proceedings were informal, non-adversarial and closed to the public. The stigmatizing language of the criminal court was rejected, and court records were eventually made confidential to protect children from long-term damage to their future prospects.

Threats to the Juvenile Court System

Ironically, as it celebrates its Centennial, the juvenile court has never been more under attack. The 2000 annual report for the nationwide Coalition for Juvenile Justice was entitled A Celebration or Wake? In the Juvenile Court After 100 Years, Barry Krisberg, President of the National Council on Crime and Delinquency, has dubbed recent federal juvenile justice legislation “the death knell for the juvenile court.”

Too often, when the public hears about the juvenile court, it is following a hyper-violent act committed by a youth. Although less than one half of one percent of all American youth are arrested for a violent crime last year, the majority of times youth are portrayed on the evening news, the stories are connected with acts of violence. The result: although juvenile homicides have dropped by 45% since 1993, two-thirds of Americans believe that crime by juvenile is on the increase.

Based on misperceptions that serious juvenile crime was spiraling out of control, federal and state legislatures began compromising some of the basic tenets of the juvenile court system. Between 1992 and 1995 alone, 41 states changed their juvenile justice systems to make it easier to try juveniles as adults, and just as many have eroded confidentially protections. Last year, nearly 18, 000 youth spent time in adult prisons, 3,500 in general population with adults. There are another 7,000 to 8,000 youth jailed with adults on any given day and several times as many are processed through America’s jails during the course of the year.

Refocus on Basic Tenets of the Juvenile Court System

During the National Juvenile Justice Summit in Washington, D.C. on June 6 and 7, delegates from more than 100 national organizations that share a common commitment to help neglected, abused and delinquent children and youth will focus on ways to strengthen and revitalize the juvenile justice system. Videoconference participants will be brought into the final plenary of the Summit for discussion and ratification of the Declaration for Juvenile Justice for the 21st Century. The Declaration will summarize effective interventions and identify opportunities and challenges to strengthen the capacity of the juvenile justice system to do the following:

· Promote children’s emotional, physical, mental, and spiritual health and well being

· Nurture and unleash the full human potential of children through the arts, sports, recreation and education

· Invest in community-based programs to care for neglected, abused and delinquent youth

· Give youth who are in trouble with the law a chance to make a better choice

· Provide humane confinement for serious juvenile offenders and only as a last resort

· Ensure fair and equal justice for all children and youth

To reaffirm the basic tenets of the juvenile court system and its focus on rehabilitation, the planners of the Summit Conference completed a document entitled Second Chances. This document profiles 25 individuals who had gone through the juvenile court system when they were younger, who had turned their lives around and made something of themselves. During completion of this project, some themes emerged which serve as reminders that the core tenets of the juvenile court--rehabilitation, confidentiality, giving youth a second chance and keeping them separate from adults in prisons and jails--are as important now as they have ever been.

In sum, their stories are living, breathing testaments to the resiliency of the vision of the Hull House women. They are also ring reaffirmation of the need for a court system that continues to recognize that children are not adults--a court system that gives young people a chance to make a better choice. While far from a perfect institution, the majority of youth who get referred to juvenile court never come back again.

BROADCAST AGENDA

“How Shall We Respond to the Dreams of Youth?”

A National Juvenile Justice Summit
June 7, 2000

*All times listed are EDT and approximate

· 3:00PM
Pre-conference Site Activities; Test Slate

· 3:30 PM Video overview highlighting history of the Juvenile Court

· 3:33 PM
Welcome and opening comments of Moderator

· 3:36 PM
Review of Conference Goals by Bernardine Dohrn, Director, Children

and Family Justice Center, Northwest University School of Law

· 3:39 PM
Video overview of Resolution #1: Promote children’s emotional,
physical , mental and spiritual well being.
· 3:40 PM
Report by Jill Ward, Violence Prevention Director, Children’s

Defense Fund & Co-Chair, Juvenile Justice Coalition

· 3:46 PM
Questions and Answers concerning Resolution #1

· 3:56 PM
Video Overview of Resolution #2: Nurture and unleash the full human
potential of children through the arts, sports, recreation and education.
· 3:57 PM
Report by Miriam Rollin, Public Policy Director, National Network

for Youth

· 4:03 PM
Questions and Answers concerning Resolution #2

· 4:13 PM
Video Overview of Resolution #3: Invest in community-based programs
to care for neglected, abused and delinquent youth.
· 4:14 PM
Report by Nancy Gannon, Deputy Director, Coalition for Juvenile

Justice

· 4:20 PM
Questions and Answers concerning Resolution #3

· 4:30 PM
Video Overview of Resolution #4: Give kids who are in trouble with the
law a chance to make a better choice.
· 4:31 PM
Report by Jeremy Estrada, Juvenile Court Graduate & Pre-Med

Student, Pepperdine University
· 4:37 PM
Questions and Answers concerning Resolution #4

· 4:47 PM
Video Overview of Resolution #5: Provide humane confinement for
serious offenders, and only as a last resort.
· 4:48 PM
Report by Marc Schindler, Staff Attorney, Youth Law Center

& Co-Chair, Juvenile Justice Coalition

· 4:54 PM
Questions and Answers concerning Resolution #5

· 5:04 PM
Video Overview of Resolution #6: Ensure fair and equal justice for all
children and youth.
· 5:05 PM
Report by Michael Finley, Soros Foundation Fellow, Building Blocks

for Youth

· 5:11 PM
Questions and Answers about Resolution #6

· 5:22 PM
Closing Remarks

· 5:30 PM
Adjournment

“How Shall We Respond to the Dreams of Youth?”

A National Juvenile Justice Summit
Summit Overview

“How shall we respond to the dreams of youth?” This question, first asked by the founders of the Juvenile Court in 1897 will be addressed yet again by participants at the National Juvenile Justice Summit in Washington, D.C. on June 6 and 7. The Summit, hosted by the Juvenile Court Centennial Initiative, will bring together delegates from more than 100 national organizations that share a common commitment to help neglected, abused and delinquent children and youth.

The National Juvenile Justice Summit is designed to:

1. Build awareness of the challenges and opportunities to improve the juvenile justice system.

2. Highlight effective strategies, model programs and interventions addressing the needs of troubled children and youth.

3. Stimulate debate about ways to strengthen and revitalize the juvenile justice system.

4. Expand the juvenile justice network and promote collaboration among those serving at risk children, youth and families.

Declaration for Juvenile Justice for the 21st Century

Summit delegates will develop and ratify a Declaration for Juvenile Justice for the 21st Century. The Declaration will summarize effective interventions and identify opportunities and challenges to strengthen the capacity of the juvenile justice system to do the following:

· Promote children’s emotional, physical, mental and spiritual health and well being.

· Nurture and unleash the full human potential of children through the arts, sports, recreation and education.

· Invest in community-based programs to care for neglected, abused and delinquent children.

· Give kids who are trouble with the law a chance to make a better choice.

· Provide humane confinement for serious juvenile offenders, and only as a last resort.

· Ensure fair and equal justice for all children and youth.

National Juvenile Justice Awards Reception

The Juvenile Court Centennial Initiative will present awards to juvenile justice programs that have developed exemplary models, innovative approaches and enhanced community collaborations to serve troubled children and youth on June 6 at the National Juvenile Justice Awards Gala.

National Juvenile Justice Summit

Core Resolutions and Commitments to Children and Youth

Panel #1: Promoting children’s emotional, physical, mental and spiritual health and well being.

This panel will focus on those key supports that enable children to lead healthy childhoods and keep children safe and out of trouble. These supports can include:

· Basics such as education, housing, nutrition, health care and social services

· Access to quality, affordable child care & early childhood development programs (e.g. Head Start);

· Prenatal care and preventive health care services (e.g. well baby care and immunizations);

· Family supports (e.g. parenting classes; home visiting programs)

· Safe play areas and after-school programs (especially during peak crime hours from 3-7 PM)

Panel #2: Nurturing and unleashing the full human potential of children through the arts, sports, recreation and education.

This panel will focus on those key supports that promote youth’s successful transition into adulthood. Those “youth development” supports can include:

· Mentoring;

· Leadership training;

· Career development;

· Job training;

· Arts programs;

· Sports programs;

· Education programs that support success in school and prevent truancy and school drop-out

Panel #3: Investing in community-based programs to care for neglected, abused and delinquent children.

This panel will focus on the community’s role in caring for children with an emphasis on the critical supports that need to be in place to allow children to grow and thrive in their own communities. Those community-based supports can include:

· Alternatives to incarceration (e.g. group homes for children and youth in the community; programs that allow children to live at home instead of in an institution such as a day or evening reporting program);

· Independent Living programs (e.g. supervised group homes or apartments for children who can no longer live at home or with relatives);

· Foster care placements (e.g. homes in the community where children live with relatives or caring adults)

Panel # 4: Giving kids who are in trouble with the law a chance to make a better choice.

This panel will focus on those key components that need to be in place to support rehabilitation, rather than punishment, and provide viable alternatives to delinquency. Those components include:

· Maintaining a separate justice system for youth;

· Individualized justice and adequate counsel;

· Confidentiality (e.g. confidential proceedings and records);

· Caring for children in the community, rather than incarceration;

· Programs that support positive youth development;

· Keeping children out of adult jails

Panel #5: Providing humane confinement for serious juvenile offenders, and only as a last resort.

This panel will focus on conditions of confinement and how children should be cared for when they are in juvenile detention and corrections institutions, such as:

· Reducing overcrowding;

· Improving substandard or unsafe facility conditions;

· Eliminating inhumane practices (e.g. solitary confinement);

· Providing health and mental health care services;

· Providing appropriate and adequate educational services;

· Providing youth development supports such as mentoring, sports, arts, and recreation programs

Panel #6: Ensuring fair and equal justice for all children and youth.

This panel will focus on how to ensure that all children and youth are treated fairly in the juvenile justice system, especially concentrating on the overrepresentation and disparate treatment of minority youth in the juvenile justice system and assuring that the needs of girls in the juvenile justice system are adequately met.

National Juvenile Justice Summit

June 6-7, 2000

Agenda

Tuesday, June 6, 2000

2:00pm-3:30pm
Opening Plenary
Bernardine Dohrn

Director, Children and Family Justice Center, Northwest University School of Law

David Tanenhaus

Juvenile Court Historian, University of Nevada at Las Vegas

Adele Simmons

Vice-Chair, Chicago Metropolis 2020

Granddaughter of Juvenile Court Founder Lucy Flowers

John J. Wilson

Acting Administrator, Office of Juvenile Justice and Delinquency Prevention

Prema Mathai-Davis

CEO, YWCA

The Honorable Nancy Salyers

Judge, Circuit Court of Cook County, Illinois

3:30pm-3:45pm
Break
3:45pm-5:30pm
Juvenile Justice Leadership Panels

Panel #1: Promote children’s emotional, physical, mental and spiritual health and well being.

Facilitator:
Jill Ward

Violence Prevention Director, Children’s Defense Fund;Co-Chair, Juvenile Justice Coalition

Presenters:
John Bess & Program Graduate

President, The Valley Youth Agency

Mark Klaas

President, Klaas Kids Foundation

Sanford Newman

President, Fight Crime: Invest in Kids

Chris Siegfried

Senior Director, National Mental Health Association

Panel #2: Nurture and unleash the full human potential of children through the arts, sports, recreation and education.

Faciliator:
Miriam Rollin

Public Policy Director, National Network for Youth

Presenters:
Bob Beamon

Juvenile Court Graduate & Olympic Gold Medalist

Athletic Director, Florida Atlantic University

David Brown

Executive Director, National Youth Employment Coalition

Jaison Gardner

Board Member, National Council on Youth Policy

Karen Pittman

Public Policy Director, International Youth Foundation

Panel #3: Invest in community-based programs to care for neglected, abused and delinquent children.

Facilitator:
Nancy Gannon

Deputy Director, Coalition for Juvenile Justice

Presenters:
Hilda Crespo

Vice-President, ASPIRA

Andre Dawkins

Juvenile Court Graduate & Financial Consultant

Mai Fernandez
Deputy Director, Latin American Youth Center

Dan MacAllair

Vice President, Center on Juvenile and Criminal Justice

The Honorable Nancy Salyers

Judge, Circuit Court of Cook County

Panel # 4: Give kids who are in trouble with the law a chance to make a better choice.

Facilitator:
Jeremy Estrada

Juvenile Court Graduate & Student, Pepperdine University

Presenters:
John Artis

Co-Defendant of “Hurricane” Rubin Carter

Youth Counselor, Norfolk Juvenile Detention Facility

Jeffrey Butts

Senior Research Associate, Urban Institute

The Honorable William Gladstone

Senior Circuit Judge, Florida

Terence Hallinan

District Attorney, San Francisco

Sonja Okun & Program Graduate

Director, Career Exploration Program

Center for Alternative Sentencing

Panel #5: Provide humane confinement for serious juvenile offenders, and only as a last resort.

Facilitator:
Marc Schindler

Staff Attorney, Youth Law Center

Co-Chair, Juvenile Justice Coalition

Presenters:
Jo Becker

Director of Advocacy, Human Rights Watch

Ned Loughran

Director, Council of Juvenile Correctional Administrators

Rasheed Newson

Communications Assistant, Coalition for Juvenile Justice

Mark Steward & Program Graduate

Director, Missouri Division of Youth Services

Dave Utter

Director, Juvenile Justice Project of Louisiana

Panel #6: Ensure fair and equal justice for all children and youth.

Facilitator:
Michael Finley

Soros Justice Fellow, Building Blocks for Youth

Presenters:
Margaret Rose Henry

Executive Director, Girls Incorporated of Delaware

The Honorable Cindy Lederman

Administrative Judge, 11th Judicial Circuit - Florida

David Miller, Education Consultant

Hilary Shelton, Director

NAACP Washington Bureau

Mark Soler, President

Youth Law Center

Mildred Wurf

Director of Public Policy, Girls Incorporated

6:30pm-8:30pm
National Juvenile Justice Awards Reception

B-339 Rayburn, U.S. House of Representatives

Wednesday, June 7, 2000

9:00am-10:30am
Media Plenary

Facilitator:
Vincent Schiraldi

Director, Justice Policy Institute

Panelists:
Joe Davidson – Emerge & National Public Radio

Dianne Donovan – Chicago Tribune

Gary Fields – USA Today

Ted Gest – U.S. News & World Report

Elizabeth Lewis – National Public Radio

Ben Wittes – Washington Post

10:30am-10:45am
Break
10:45am-12:15pm
Juvenile Justice Working Groups #1-6
12:15pm-1:30pm
Luncheon

1:30pm-3:15pm
Juvenile Justice Working Groups #1-6

3:15pm-3:30pm
Break

3:30pm-5:30pm
Closing Plenary and Working Group Presentations
Juvenile Court Graduates Scheduled

To Speak at the National Juvenile Justice Summit
The full text of these stories can be found in Second Chances a book by the Justice Policy Institute and the Children and Family Justice Center, and Second Chances: Giving Kids A Chance To Make A Better Choice, a bulletin published by the Office of Juvenile Justice and Delinquency Prevention.

Bob Beamon, Miami, FL - Olympic Long Jumper

 At the age of 16, Bob Beamon turned away from a life of petty crime

 and gang activity and set his sights higher - much higher. In 1968 he

 shattered the world-record in the long jump at the Mexico City

 Olympics. Beamon, who was recently named one of ESPN's top

 100 athletes of the 20th Century, attributes the change in his life to

 two people: a grandmother who vowed to take care of him and a

 juvenile court judge who gave him a second chance.

Jeremy Estrada, Los Angeles, CA - Pre-med Student

 By the age of 12, Jeremy Estrada was embroiled in the gang wars of

 inner-city LA. When his best friend bled to death in his arms after a

 shoot-out with a rival gang, Estrada turned himself in to the police.

 Soon afterwards, a Wilderness Challenge Program in Nevada

 awoke a new passion in the youth - fractions. Today, the 23-year-old

 is a devoted father and a pre-med student at Pepperdine University,

 CA.

Terence Hallinan, San Francisco, CA - District Attorney of San Francisco

 Hallinan learned to fight to defend himself as a boy growing up in the

 San Francisco area. Fighting soon landed the bellicose teen in

 juvenile hall and got him expelled from high school. Hallinan's record

 stayed with him during his adult life and almost prevented him from

 practicing law. But today, Hallinan has just been elected for a

 second term as District Attorney of San Francisco.

Ronald Laney, Washington, DC - Director, Child Protection Division, Office of Juvenile Justice and Delinquency Prevention, U.S. Department of Justice

 The system was set to write young Ronald Laney off. At 17, a long

 history of delinquency threatened to land Laney in an adult prison.

 But when a juvenile court judge gave the youth a second chance,

 Laney left his home in Jacksonville Beach, FL to join the Marines. He

 went on to have a decorated career after two tours of duty in

 Vietnam. Today the 52-year-old works for the U.S. Justice

 Department where he directs the federal Division of Child Protection.

Capt. James N. Short, Jr., Washington, DC - Fire Captain

 Although his arrests as a youth landed him in the juvenile justice

 system, Short credits that same system with helping him pull

 himself together to go on to a career in the Washington, DC Fire

 Department. Dogged by his troubled past, Short was eventually able

 to get his juvenile record expunged.

Resource Materials

Additional resource materials are available for videoconference participants at no cost, and are available on the World Wide Web:

Giving Kids A Chance to Make A Better Choice: Community Guide for Youth Advocates”

This user-friendly guide offers ideas for centennial events and activities, action steps to organize these activities at the local and state level, and helpful tips on how to involve the community. The activities and materials will promote public understanding of the ways children and youth are served by the juvenile justice system, while offering hands-on opportunities to see the juvenile justice system at work and to meet successful juvenile court graduates. (Available at: http://ojjdp.ncjrs.org/jcci/resources.html)

Juvenile Justice Fact Sheets

Fact sheets on juvenile court graduates; juvenile court’s rehabilitative approach; juvenile court bibliography; juvenile crime myths and facts; juvenile crime prevention; juvenile justice system basic process; challenges in the juvenile justice system; girls; Juvenile Justice and Delinquency Prevention Act; minority youth; mental health; and children in adult jails. (Available at: http://ojjdp.ncjrs.org/jcci/resources.html)

Juvenile Justice Reading List

This reading list includes some of the key books, publications and reports on juvenile justice. (Available at: http://ojjdp.ncjrs.org/jcci/resources.html)

Juvenile Offenders and Victims: 1999 Report

Published by the Office of Juvenile Justice and Delinquency Prevention, this report is a comprehensive source of information about juvenile crime, violence, and victimization and about the response of the juvenile justice system to these problems. (Available at: http://ojjdp.ncjrs.org)

Media Guide for Youth Advocates

This handy guide offers tips on how to work with the media; talking points on juvenile justice issues; and sample press releases, opinion-editorials and newsletter articles on juvenile justice. (Available at: http://ojjdp.ncjrs.org/jcci/resources.html)

National Resource List

This list includes federal, state and local government contacts, and national organizations that provide information on juvenile justice issues. (Available at: http://ojjdp.ncjrs.org/jcci/resources.html)

Second Chances: Giving Kids A Chance to Make A Better Choice

Published by the Office of Juvenile Justice and Delinquency Prevention , this bulletin profiles 12 successful juvenile court graduates, such as former U.S. Senator Alan Simpson, DC Superior Court Judge Reggie Walton, San Francisco District Attorney Terence Hallinan and Olympic gold medallist Bob Beamon. (Available at: http://ojjdp.ncjrs.org)

Second Chances: 100 Years of the Children's Court

This publication profiles twenty-five successful juvenile court graduates, including former U.S. Senator Alan Simpson, Olympic gold medallist Bob Beamon, former Deputy Drug Czar Reggie Walton, the U.S. Department of Justice’s Director of Child Protection, Ron Laney; race car driver Ron Ashley; and San Francisco District Attorney Terence Hallinan. (Available at: www.cjcj.org/centennial)

The Juvenile Court Centennial Initiative:

The Juvenile Court Centennial Initiative (JCCI) is a national campaign led by a coalition of national organizations and funded by the Office of Juvenile Justice and Delinquency Prevention designed to:

· Commemorate the 100th anniversary of the founding of the juvenile court in the U.S.

· Recognizes the critical role of the juvenile court in the positive development of our nation’s children and youth.

· Emphasizes the court’s role in the rehabilitation of children in trouble with the law.

JCCI seeks to strengthen and revitalize the juvenile court and to educate the public about its effectiveness in contributing to a reduction in youth violence and crime by working at the national level and in local jurisdictions to:

· Highlight the lessons of the juvenile court through a national media campaign using print, radio and TV ads and articles in the news, professional and advocacy media to promote the unique role of a separate court for children and the achievements of juvenile court graduates.

· Engage the leadership of juvenile justice and youth-serving organizations through conferences, meetings, conference calls, email list serve, web sites, and dissemination of materials to promote effective interventions and to encourage replication of model programs.

· Increase investments to support troubled children and youth through outreach and education to strengthen existing and build new community partnerships focusing on crime prevention and offender rehabilitation.

JCCI supports the ongoing work of juvenile justice practitioners and youth-serving organizations through a series of coordinated activities including:

· Community events in local jurisdictions with juvenile court graduates and citizen visits to juvenile courts, juvenile detention facilities and alternative-to-detention programs.

· National Juvenile Justice Awards Program recognizing model programs with awards to be announced in June at the National Juvenile Justice Summit.

· National Juvenile Justice Summit and ratification of a Declaration on Juvenile Justice for the 21st Century in Washington, DC on June 6-7.

Previous Satellite Videoconferences

Produced by

Office of Juvenile Justice and Delinquency Prevention

Conditions of Confinement in Juvenile Corrections and Detention Facilities
September 1993

Community Collaboration
June 1995

Effective Programs for Serious, Violent, and Chronic Juvenile Offenders
October 1995

Youth-Oriented Community Policing

December 1995

Juvenile Boot Camps

February 1996

Conflict Resolution for Youth

May 1996

Reducing Youth Gun Violence
August 1996

Youth Out of the Education Mainstream
October 1996

Has the Juvenile Court Outlived Its Usefulness?

December 1996

Youth Gangs in America

March 1997

Preventing Drug Abuse Among Youth

June 1997

Mentoring for Youth in Schools and Communities

September 1997

Juvenile Offenders and Drug Treatment:

Promising Approaches

December 1997

Protecting Children Online
March 1998
Youth Courts: A National Movement
February 1998
Comprehensive Juvenile Justice in State Legislatures

May 1998

Risk Factors and Successful Interventions for

Serious and Violent Juvenile Offenders

September 1998

White House Conference on School Safety:

Causes and Prevention of Youth Violence

October 1998

Juveniles and the Criminal Justice System

December 1998

Females and the Juvenile Justice System

May 1999
Promising Practices for Safe and Effective Schools

September 1999

Online Safety for Children: A Primer for Parents and Teachers

November 1999

Model Court Practices in Abuse and Neglect Cases

February, 2000

Crowding in Juvenile Detention: A Problem Solving Approach

April, 2000

For Further Information
For videos of previous OJJDP videoconferences, please contact the Juvenile Justice Clearinghouse, PO Box 6000, Rockville, MD 20849-6000; call 800-638-8736; fax 301-251-5212; or e-mail askncjrs@ncjrs.org.For information on future OJJDP programs, contact Jenny McWilliams, Juvenile Justice Telecommunications Assistance Project, Eastern Kentucky University, 301 Perkins Building, 521 Lancaster Avenue, Richmond, KY 40475-3102; call 859-622-6671; fax 859-622-4397; or e-mail ekujjtap@aol.com
1
1

