

Networking: The Linking of People, Resources and Ideas

TABLE OF CONTENTS

Services Available	2	Disabilities	10
Notes From The Editor	3	Welfare	11
Articles, Reviews and Reports		General	11
The Importance of Computers Under the New Medicare Reimbursement System by Michael King,	4	Membership Roster	12
Review of the Ninth Annual MSIS National Users Group Conference Nov 21-22, 1985, by Joan DiBlasi	4	Resources and Materials	
Micro-Notes: The Apple-IBM Battle by Tom Neudecker ... 5 [and reader response]	5	Grants and Other Opportunities	23
Members Comments and Activities		Electronic Information Utilities and Networks	23
Network Activities	6	Newsletters & Magazines	24
Research Projects and Reports	6	Journals & Articles	24
Education/Training	8	Books & Reports	25
Health & Mental Health	9	Software Announcements and Catalogues	25
		Upcoming Events and Conferences	26

About the Network

Computer Use in Social Services (CUSS) Network is a nonprofit association of professionals interested in exchanging information and experiences on using computers in the social services. Members participate in the Network by:

- Sending materials for the CUSSN Newsletter, such as: (1) member needs, interests, hardware/software use, activities, etc.; (2) information on resources; and (3) longer reports/articles on conferences, surveys, vendor products, ideas, experiences, computer applications, and events.
- Participating in the skills bank, software clearinghouse and SIGs.
- Distributing Newsletters to friends and at workshops and conferences. If you're attending a conference where participants may be interested in the CUSSN, let me know and I will send newsletters to distribute or place on a resource table.
- Referring vendors. If you think a vendor/consultant could benefit by exposure to CUSSN members, tell them, so they can advertise their services and products in the CUSSN Newsletter.
- Holding local CUSSN meetings. Local meetings in Dallas/Ft. Worth, Chicago and Baltimore have been successful. For those in a foreign country, Floyd Bolitho's (see back cover) work in Australia offers a model to follow.

The CUSSN Newsletter is published approximately 4 times a year and is sent free to all network members. Institutional and library subscriptions are available for \$15 a year. All prices are in U.S. dollars. Back issues of the newsletter are available for \$5.00 each. Volume 1 has 2 issues; all remaining volumes have 4 issues. The newsletter is edited by Dick Schoech.

The CUSSN Skills Bank allows members to locate or share specific knowledge, skills and experiences. At present the skills bank permits searches by state or geographic area, by information systems experience and by application, all for the total cost of providing information about yourself. Contact Gunther R. Geiss, Adelphi U., School of Social Work, Garden City, NY 11530, (516) 288-7915

The CUSSN Software Clearinghouse offers a computerized inventory of commercial and public domain available human service software, a software review file, and a software exchange. For more information, write Walter LaMendola, Professor, School of Social Work, U. of Denver, Denver, CO 80208

Special Interest Group (SIGs) are subgroups of network members where significant networking is occurring on a special topic.

Educators SIG, write Wallace Gingerich, School of Social Welfare, U of Wisconsin-Milwaukee, Milwaukee, WI 53201.

Hospital Social Services SIG, write Mike King, Director, Social Work Services, The Staten Island Hospital, 475 Seaview Avenue, Staten Island, NY 10305

Area Groups: (addresses on this issue, see advisory board list).

Baltimore, MD, contact Bob Elkin
California, contact James Gardner

Network Dues: See back cover.

Vendor/Consultant	Contact Person	Services
California		
Berkeley System Design 1708 Shattuck Ave. Berkeley, CA 94709	Lawrence H. Boyd, Ph.D. (415) 540-5535	BSD designs microcomputer-based information systems for human services organizations. We offer advanced technologies in form generation and form-based decision support systems for the administration and evaluation of service programs. Where necessary, strategies allow for the integration of these easy to use systems with existing information systems.
Illinois		
OUTP ST, Inc. Drawer CNC5 119 Wilson St., Park Forest, IL 60466	F. Dean Luse, Ph.D., CSW, President (312) 748-3854	Consultation on feasibility and information system planning. Provides help with accountability, forms & report design, decision support systems, database development, software selection & evaluation, training your staff to use computer systems Extensive micro and mainframe computer experience.
SPSS, Inc. 444 North Michigan Ave. Chicago, Illinois 60611	John Gayton, Marketing, (312) 329-3500	SPSS, Inc. provides software for human services survey and data analysis, tabulation and report-writing for mainframes, IBM PC, DEC Pro 350.
Synergistic Office Systems (SOS) 438 Peterson Road Libertyville, IL 60048	David Kropp, ACSW Joseph Zefran, MSW (312) 680-8383	A full-service team of professionals who provide software designed especially for human service agencies (Fund Accounting, Client Service/Billing, Donor Information), a full range of services (feasibility studies, analysis, programming, training, support), and single- and multi-user hardware systems.
Maryland		
KBL Group, Inc. 'Knowledge Based Living' 808 Pershing Drive #100 Silver Springs, MD 20910	Karen Levitan, Ph.D., President, (301) 588-4633	Services to help you use information, technology, and systems as professional resources. We work for you; we work with you; we help you do it yourself.
New York		
Non-Profit Computer Group (NPG)	David Bresnick, Executive Director, 666 Broadway NY, NY 10012 (212) 725-3156	Services offered: automation consulting services (micro specialization), preparation of RFPs, custom software development, training workshops and seminars. Special application software available for Medicaid Billing, Foster Parent Payment, Case Management, Financial Management for the not-for-profit environment.
Gunther R. Geiss, Ph.D. 8 Meadowlark Ln. Huntington, NY 11743	(516) 692-5414 or 489-2000	Consultation and Training (from executive to operators) Emphasizing Microcomputer Systems for Human Service Providers.
King Associates, LTD. 215 Shoreward Drive Great Neck, N.Y. 11021	Michael A. King, D.S.W. (516) 497-5995	Microcomputer software for social work and for discharge planning departments. Customization also available.
New York/New Jersey		
RFM/Associates, Inc. One Bridge Plaza, Suite 400 Ft. Lee, NJ 07024	Rod Monger, PhD, (201) 592-5895	A consulting and training firm whose associates are academics and experienced professionals. Services include programming, management development and training, systems design technical writing, planning, security audits, and personnel searches. Write for brochure with full description of services. No charge for initial consultation. Micro specialization.
Rhode Island		
Applied Innovations, Inc. South Kingstown Office Park Wakefield, R.I. 02879	800-272-2250 401-789-5081	A developer and manufacturer of over 20 software programs designed to operate on popular microcomputers. The programs are fully supported, documented and operational in hundreds of locations. Programs assist with Psychological testing (eg MMPI) office management (eg billing/insurance forms) or Assessment (eg psychosocial histories).

Texas

Dick Schoech, Ph.D. (817) 265-0459
 1311 W. Lavender Ln.
 Arlington, TX 76013

Consultation and training on information systems feasibility, design, implementation and evaluation. Access to varied technical expertise of University setting.

Washington (District of Columbia)

Gibson-Hunt Associates Gail Gibson Hunt,
 Suite 500 President
 1629 K. St. NW (202) 955-6212
 Washington, DC 20006

Planning and implementation support to health and human services organizations in the areas of program and project management, program evaluation, delivery system design and the application of information systems and computer technology.

Washington State

Lee-Haight Assoc. Cathy Lee-Haight, MSW
 7027 14th N.W. (206) 782-6227
 Seattle, WA 98117

Social service, computer, and management professionals offer information, consultation, and training for human services.

Australia

Human Services Floyd Bolitho, Ph.D.,
 Information Systems (03) 687-6790,
 6 Chapman Blvd (03) 459-1806
 Glen Waverly
 Victoria 3150

Consultation for Human Services, feasibility studies, training, systems design and implementation. Software Development and hardware vendor.

The above paid advertisements represent no endorsement or favorable review by CUSS. When choosing a consultant, remember the standard advice: (1) talk to more than one consultant, (2) obtain several comparable bids, and (3) ask for several recent clients and talk to them about their satisfaction.

Service Listing Announcements: Interested vendors/consultants should send payment along with their description. Rates are as follows.

Description length	Rate per issue	Rate per year (4 issues)
under 15 words	\$ 5	\$18
under 30 words	\$ 8	\$28
under 45 words	\$10	\$34
under 60 words	\$12	\$40

Space Advertisements: Advertising space is available in the CUSS Newsletter at the following rates:

one eighth page in one issue = \$15	one half page in one issue = \$45	one full page in one issue = \$75
one fourth page in one issue = \$25	three fourths page in one issue = \$60	two full pages in one issue = \$120

Advertisers must furnish a copy ready ad. If the ad will be run for four issues, a 25% reduction in cost is granted.

Mailing Labels: Mailing labels are available at the cost of 5 cents per label.

Notes From The Editor

Most of the newsletter is presently generated electronically and sent to our compu-graphics machines in the printshop via a modem. So you can send your articles and information on a 5¼ inch floppy disk. CP/M or MS-DOS format is preferred along with a paper backup. Even with electronic generation, we still have production and printing delays, but the volume of the newsletter has increased with little increase in production time.

The next issue will detail CUSSnet, the newest feature of the CUSS Network. We presently have 7 nodes of CUSSnet up and running and 5 more planned. For those of you with a terminal and modem who do not want to wait for the details in the next newsletter, you can call 817-273-3966 anytime except 2-5 AM. Set your system for the standard in the microcomputer world, 8 data bits, 300-2400 baud, no parity and 1 stop bit.

Dick Schoech
 Cuss Network Coordinator
 25 March 86

Computers in Psychiatry/Psychology

The essential quarterly for clinicians using computers

Featuring articles and software reviews on diagnosis, testing, research, office management, and therapy.

Bibliography, calendar, reader activities.

Volumes 6 and 7 (1984, 1985) \$80

All seven volumes: \$195

Volume 7 (quarterly commencing January 1985): \$45

Computers in Psychiatry/Psychology
 26 Trumbull Street
 New Haven, CT 06511

Please send me Vols. _____ of CP/P
 (add \$10 for outside USA & Canada)

My check for \$ _____ is enclosed.

Name _____

Address _____

City _____ State _____ Zip _____

Articles, Reviews and Reports

The Importance of Computers Under the New Medicare Reimbursement System by Michael King, Director, Social Work Services, Staten Island Hospital, Staten Island, NY. (Michael is also the coordinator of the CUSSN Special Interest Group on Hospital Based Human Services, see the questionnaire in this issue)

New methods of Federal reimbursement to hospitals have been put into effect for most states and will shortly be in effect in almost all of the states. This Prospective Payment System (PPS) is based on reimbursement to the hospital by diagnostic category (the medical diagnosis and/or surgical procedure performed) rather than, as in the past, reimbursement based on actual costs. Other third party payers (Medicaid, Blue Cross, etc.) are implementing or at least discussing replication of this system. In addition, although the system now relates to most inpatient services, it is expected that it will be extended to all inpatient, outpatient and professional services in the near future.

As a result of these changes hospitals have had to increasingly rely on the use of computers in their planning, staffing and billing systems. This use has expanded into the small and medium size hospitals as well as the larger ones. Computer programs now can help the hospital determine the type of mix of patients that have been admitted in the past and what the best mix of patients is for the hospital in terms of diagnostic categories that would wind up providing the hospital with the most efficient service-to-cost reimbursement. The accuracy of the medical record is no longer merely a regulatory agency requirement but a major factor in the determination of the reimbursement that the hospital will receive. Computer programs have been designed to analyze the details of this record keeping, to retrieve and organize the key information, and to report it accurately. Monitoring all of these activities is an essential process for the hospital to survive financially.

These changes in reimbursement to hospitals impact on hospital social work departments in a variety of ways and make the computer an important tool for the department.

The Diagnostic Related Groups (DRGs) are based on a large sampling of patient records from which the diagnostic categories and average length of stay for each DRG are established. One problem with the system is that the psychosocial factors affecting a person's recovery from poor health and those determining the post hospital plan are not included in any consideration for reimbursement:

- * how frail the patient is
- * the extent of age (the DRG system does distinguish those under and over 65 but goes no further)
- * the availability of family or significant other supports
- * the financial ability of the patient to afford home health services

This means that the established lengths-of-stay are often not realistic for patients with one or more of these or other psychosocial problems. However, the hospital cannot take into account these factors since they do not apply to reimbursement. Until such time as we can effect a change in this policy the social worker is under great pressure in his/her discharge planning activities which must be performed as quickly as possible.

Another major impact of the DRG system on social work is the hospital's new viewpoints on total cost versus income. One of the ways the hospital can maintain or increase its income is to limit and reduce costs. In the past hospitals did get some reimbursement for providing social work services. This, in part, accounted for the growth of social work departments since 1965. Now the hospital will be viewing costs more the way businesses do, deciding what can and will be provided, at what cost, and within a relatively fixed income system. Social workers need to demonstrate their viability in such a system in new ways.

Social workers can utilize computers to help them in these processes. Software designed to track patients, identify tasks to be done, avoid duplication of efforts, identify barriers to discharge, provide time accountability, cross tabulations and other statistical compilations will be described in the next installment.

CUSSN Hospital Social Work SIG

Those of you who have not yet sent in your completed questionnaire for the Hospital Social Work SIG please try to send it soon. The questionnaire appears on page 7 of this newsletter. A future issue of the newsletter will contain a report on what is happening in hospitals as far as computers are concerned and try to answer some of your questions.

Michael A. King, D.S.W.

Review of the Ninth Annual MSIS National Users Group Conference Nov 21-22, 1985, by Joan DiBlasi, MSW, ACSW, MSIS National Users Group Executive Committee and Associate Executive Director, Steinway Mental Health Committee, Inc., Astoria, New York.

Over 220 professionals from 11 states attended in Tarry town, New York, in November, 1985, the Ninth Annual MSIS National Users Group Conference, whose theme was "Pursuing Excellence in a Time of Declining Resources: The Role of Automated Information Systems."

MSIS is a comprehensive management information system, developed by Nathan S. Kline Institute, Orangeburg, New York, that offers applications for patient management, staff productivity, billing and human resource management. Available processing options include microcomputers, mainframe computers, mainframe interactive time-sharing, facility management and service bureau. MSIS National Users Group conferences provide an opportunity for MSIS users and others to share their innovative uses, accomplishments, expertise and research findings.

This year's keynoter, Joseph T. English, M.D., Chairman of American Psychiatric Association's study on prospective payment issues in psychiatric care, presented a comprehensive introduction to the issues of prospective payment and diagnosis related groups (DRGs). He traced the concept from the need for cost containment, its relationship to Medicare and use in general medicine to the implications for use in psychiatry.

Dr. English and a panel of experts representing the perspectives of the regulatory agencies, professional associations, public mental health systems, and of university and consulting communities, highlighted how the professional community through numerous studies has reached a consensus on the need to continue the Congressional waiver for psychiatry from Medicare's prospective diagnosis related groups (DRGs). They stressed the importance of finding ways of addressing the reimbursement issues of both acute care and long term care psychiatric patients.

A number of research papers were presented covering an array of topics of interest to mental health and management information specialists and professionals. For example, the application of MSIS in evaluating the outpatient units of a psychiatric facility serving 5,000 persons annually, was described. The clinical and administrative implications for MSIS were discussed in a study on the specific types of indirect services and on the amount of clinical time spent delivering these indirect services considered necessary to maintain the chronically mentally ill in the community.

The development of a management information system is a formidable task under the best of circumstances. There were presentations on the planning and development of statewide integrated management information systems in Connecticut and New York. The planning and management of information resources by the New York State Division of Alcoholism and Alcohol Abuse were described, and included: the integration of a high volume transaction system on a mainframe, a combined management information/decision support system on a minicomputer, and the planning, development and implementation of a micro-based system using MSIS for a network of more than 400 state and local alcoholism providers.

A section of the conference program was geared to small service providers who want to plan and manage their operations in a more rational manner. The achievement of this goal depends on a variety of factors, all of which center on data: collecting it, analyzing it, knowing how to use it, insuring that it is reliable and valuable. How these functions are processed leads to the three part question, "Do you need a computer system? and if so, "How do you choose one? and, "If I get one, how do I use it?" Some answers and insights into these three questions were presented. The key points were reviewed in selecting a management information system, collecting and verifying the facts, and identifying and evaluating the options leading to choosing a system. The variety of ways of installing a microcomputer management information system was discussed from both the user's and vendor's perspectives. Also the step by step process of installing a system by mail without vendor's support at the customer's site was discussed. Once a system is chosen and installed what is next in having the active support of and use of the information system was addressed with a discussion of issues of database management and staff involvement.

During the course of the two day conference, there were opportunities in both formal sessions and in "hands on" demonstrations to un-

derstand MSIS, a computerized management information system for the human services, with its extensive applications and unique features. The time and effort savings for staff, the cost effectiveness, and multiple uses of MSIS appointment scheduling and service recording applications were highlighted. Also the many features and power of the MSIS patient billing/accounting system which integrates clinical and fiscal information were fully described.

For copies of the over 400 page Proceedings of the Ninth Annual MSIS National Users Group Conference (\$20 each including postage and handling) and for further information on MSIS: Information Sciences Division, the Nathan S. Kline Institute, Orangeburg, New York 10962, (914) 359-0002.

Micro-Notes: The Apple-IBM Battle by Tom Neudecker,
Assistant Vice President of Academic Affairs, Carnegie Mellon U. 5000 Forbes Ave., Pittsburgh, PA 15213.

In the world of personal computers a battle began several years ago when IBM decided to compete with Apple for the personal computer market. The first battle of the war was a contest between the new IBM PC and the Apple III computer. The Apple III lost decisively for a number of reasons. First the new IBM product arrived capable of running the CP/M software library of programs as well as the new programs developed for the PC-DOS operating system written by Micro Soft. Secondly, the Apple III had problems. It's chip sockets expanded beyond the design tolerances when heated causing the chips on the mother board to unseat and lose contact over time. This caused hardware failures. Compounding the problems was a faulty clock chip supplied by a third party vendor. In the end the old CP/M software base was discarded by most IBM users and the new PC-DOS with it's compatible cousins captured the business market. But, the most important factor in the war was that the IBM PC offered an advanced processor. The Intel 8088 was a pseudo 16-bit CPU. Data processing managers, familiar with the mainframe environment embraced this advancement over the older eight bit processors and they appreciated the service they received from the IBM tech support staff who also supported the company's mainframe. During this period Apple continued to dominate the educational market and IBM grabbed the administrative offices in the corporate world.

The next volley occurred on January 24, 1984. Apple introduced its new personal computer the Macintosh. The machine was free of hardware defects but it was limited by the then available memory chips, it only had 128-K of RAM. It did feature an advanced CPU, the Motorola 68000 a pseudo 32 bit CPU, and a user-interface (what had been called an Operating System) based upon the pioneering work of Allen Kay, Gary Tessler and others at the Xerox Palo Alto research facility, (PARC). This new interface used a mouse as a pointing device and multiple windows displaying picture or icon representations of files and applications. Apple first introduced the interface on its LISA computers system that was critically acclaimed in 1982 but, failed to turn the IBM-PC wave in the business community. The difference with the Mac was cost. What had once cost \$10,000 now costs \$2,000. What this new interface featured was a easy to use graphics based system of icons. This system simulated the normal working environment of the user-the desktop.

The Macintosh won many followers, especially from the university community. But, it failed, to date, to make deep inroads into the corporate world. But, did the Mac fail? ...No the Mac won. Not because it outsold the IBM, it didn't, but it did set the standard for the micro-computer user interface. IBM has now introduced its TOP-VIEW system and Digital systems it's GEM window manager. Both system proclaim that the icon based user interface is the trend of the future. Expect that this type of window/icon based operating system to be found on the next generation of advanced function work stations.

The Mac's unknown advantage is that it has forced software developers to follow certain basic protocols. These protocols created a consistency between applications. When a user learns that a certain key stroke performs a certain function, he can expect that the same keystroke will do this function in all other applications. No longer are users afraid of learning to use a new program, because they realize that they already know the basic commands of all programs written for the Macintosh. Novices find the system easy to learn and experience indicates that two hours of basic instruction is all that is required to teach the operating system and word processing program. This is a winning idea.

The second winning idea was the high resolution display that made possible the charts and graphics that are so easily created using Mac Paint and the other drawing programs for the Mac. PC Paint and many other programs will attempt to emulate the Mac's graphics. The ability to create, easily, without artistic skills, drawings and charts of high resolution is a major business application. Currently the Mac does this the best but, expect the other to release new graphics programs.

The third winning feature of the Macintosh is the Apple LaserWriter. This laser printer is capable of producing near typeset quality pages of text and graphics. With the multiple fonts, styles, sizes, and graphics the Macintosh becomes a very capable desk top publishing system. For the first time it is now affordable to design, print and use special forms in-house. Newsletters, Annual Reports, and Grant Proposals are but a few of the materials that profit from the laser printer high quality.

So why isn't the Macintosh in every office? There are several reasons. First, the Mac's close system that forced programmers to conform to basic operating standards also closed out the innovation and creativity from third party developers that produce add-ons to the computer. Originally there was to be a virtual slot (a series of daisy chained peripherals) but that never materialized. (At the time this is written Apple is expected to announce a external BUS connector upgrade for the Mac, Rumors suggest that a SCUZZY, "SCSI" interface will be used). The second failing of the Macintosh is that it attempted to do too much. The operating system had to keep track of windows sizes and positions and the type and locations of icons plus much much more. These tasks slowed the response of the system. When the Mac is given more memory (one meg or more of RAM) and a hierarchical file system watch out. This new Mac Plus will really shine.

Who Won? It depends. If you are measuring just the market shares then IBM is the winner in the number of boxes sold. But, If you are considering the software and hardware technology and innovation then the Apple is the winner. Ease of use, high resolution graphics, windowing, icons and a mouse for pointing have become a new standard. The emphasis here is on the word new; hackers and mainframe types won't leave their old cryptic operating systems, but application users love the new system. These application users are the human services professionals who are more interested in their caseload than their RAM. And in a properly run information system they are the people that must be pleased. The next generation micro computer workstations will employ these features.

Reply to Tom Neudecker's Micro-Notes on Future Micros which appeared in the Summer 85 issue pg. 11.

Well its seems like Tom Neudecker's column is right on target again. He's talking about a micro with one megabytes of RAM, one million resolution in screen pixels, and processing speeds at one million resolutions per second. **Should I be excited? Well, quite frankly I am not.**

First I must comment that it seems that Neudecker no longer preaches from the ivory tower at the Cathedral of Learning in Pittsburgh. He is now working at a University named after some strange variety of melon. We have honeydew melons here and watermelons, but quiet frankly, I have never heard of a Carnegie melon. Well let's be kind and hope it was a job promotion.

Now what about this 3M machine. That's just what we needed out here in the field. Reminds me of the time when our town was struggling to accommodate the new Model T Ford and then someone drives in with this car that would go 100 miles an hour. Well we had to run them out of town because they were going so fast that they were tearing up the gravel streets and endangering the life of every horse in town. At that time, we didn't need a faster car, we needed better streets and an educated public who was capable of safely driving the Model Ts.

We out here in human service land do not need those supermicros, we need some good solid software to take advantage of the good micros we presently have. Just what are the folks at Carnegie Mellon doing about human service software? I agree, it's not fun to take what we now have and make maximum use of it. It's more fun to build the new and the fast. Come on Neudecker and friends, help us get our highways built before you build cars that go 100+ miles an hour.

Neudecker's reply to the reader above.

Dear Reader:

I am sorry that your research about Carnegie-Mellon ended at your local fruit stand. Fortunately for our namesakes, Mr's. Andrew Carnegie

Articles, Reviews and Reports, cont.

and Richard K. Mellon, the university employs an able staff of development officers. They will be contacting you in the near future to discuss the history of CMU and the university's current capital campaign. I hope that you will generously contribute.

I must admit that I am somewhat puzzled by your letter. You complain that the human services doesn't need a faster, more powerful microcomputer. But, most of the agencies I encounter are complaining that the data needs of their agency overwhelm the power of their micros and challenge the capabilities of minicomputers. The 3-M class machines about which I wrote will be as powerful as the minicomputers and as cheap as today's micros (IBM-PC/XT,AT or a Apple Macintosh system). The 3-M machines I expect will be priced at \$5000 retail and about \$3000 for educational or volume discounts.

You also complain about the need for "good solid software" to take advantage of the equipment you now have. Few agencies have yet to fully exploit the power of say Lotus 1,2,3 or DBase 3. Off the shelf general application programs such as word processing, relational data bases, charting and telecommunications could handle the bulk of the information needs of small agencies. Special software for clinical application is developing (see the listing of software published by the School of Social Work at the University of Denver). Expert systems

promise great utility for the human services, but, these programs require the power of a 3-M machine. So, in summary, I believe that the human services could do a lot more with the software that is currently available and I believe that the better hardware will foster new software.

I consider the computer to be a productivity tool. A tool that is used by many different professions. The challenge for the human services, as I see it, is to incorporate this tool into it's professional education. I am not advocating for programming classes for social work students. I am not sure that any new course are needed. Rather I would like students in a financial management course to build budget spreadsheets and manipulate the data by asking "what if?" questions. Students should use a data base program to maintain case notes on the clients they are seeing in the field. The students should be able to analyze a task and be able to determine if the computer would be the appropriate tool to use and if so how to structure the problem so that it can be managed electronically. I know of but a few schools of social work that offer courses on computer applications and no schools that feature "Computing Across the Curriculum." Professionals with these skills will be pleased with the power of the 3-M machine and will demand even more.

Members Comments and Activities

Network Activities

Hospital Social Work SIG

I am in the process of gathering information for the CUSS Network Hospital Social Work SIG (Special Interest Group) and need many more of you to complete the questionnaire on page 7. A summary of who is doing what, with what computer system and who to contact for information about a specific application area or hardware system will be published in the newsletter. Through the maintenance and additions to this data, we hope to provide the networking system so people can know where to turn for answers to their questions, and who is available to make presentations on what topics. Please complete and return the questionnaire today.

Research Projects and Reports

Dissertation Perspectus on CAI from Robert Vernon, 1761 McIntyre Dr., Ann Arbor, MI 48105.

Principle Focus:

Computers have become commonplace within a generation's time. The proliferation of artificial intelligence in many aspects of our daily lives is unparalleled. One of the most interesting trends is the development of **computer assisted instruction (CAI)** in many levels of education. The purpose of this dissertation is to discover how computerized instruction may impact higher education. The specific focus is to discover how different professional human service disciplines such as social work, nursing, education, law, planning, library science, and medicine may use and adapt the technology.

Problem Statement:

Some of the contemporary CAI applications which are already available for professional instruction are remarkable. Interactive simulations of human services administration problems have been developed. Artificial clients can be used to teach fundamental and advanced interviewing dynamics. Tutorials can model many aspects of diagnostic and treatment procedures for health care students. In addition, educational research indicates that the technology can be markedly effective. Yet while the potential is most promising, there are no assurances that CAI will be incorporated into human services curricula to a significant extent. Other promises, such as televised instruction, have not achieved their predicted potentials. At present, only a handful of professions have made efforts to develop and systematically use the technology. For example, medicine and psychological counseling applications are remarkably well developed in both mainframe and stand-alone applications while social work and urban planning are marginal in comparison. Some professions, such as nursing, are rapidly embracing the technology while others, such as law, are declining in its development and use. The fundamental problem is to discern what the major factors are which encourage or thwart CAI use on an institutionalized basis.

Theoretical Factors:

My key hypothesis is that professions have differential rates and patterns for institutionalizing computerized instruction because of several reasons suggested in the literature. In brief, the most salient factors are the following: First, the **nature and extent of capital investment** in the technology has an obvious effect. The ability to develop applications is certainly determined by the available of hardware, software, and certainly by the support of talented personnel. The nature of the source also determines the potential for development and proliferation. In addition, the **nature of faculty incentives** to adopt the technology is critical. Educational policies that foster adoption through faculty development and recruitment directly affect rates of incorporation. Next, the **match between educational goals and the technology itself** is causal. The ability to develop algorithms, the heart of software, directly depends on the ability to specifically define and describe desired processes, objectives and outcomes. Furthermore, the **certification and oversight structures** for a profession also may have an effect. Professions which are centrally regulated may adopt the technology at a faster pace and more coherently than those in which individual programs have a high degree of curricular autonomy. Finally, the **ability to sustain proprietary or subsidized providers** will have a profound effect. Initial demonstration projects and grants will not support long-term adoption efforts. Mechanisms for continued production and marketing become relevant. Legal issues such as the ability to protect intellectual property, and economic issues such as the scale of potential markets, may have direct consequences in furthering the technology.

Methodology and Techniques:

My basis methodological approach will be the following: First, while professions appear to have differential histories of developing applications, an empirical verification of this is needed and a precise way to categorically describe disciplinary efforts is necessary. Preliminary work, based on analyzing citations for professional CAI as reported in compiled data bases, has been most encouraging. Second, in-depth inquiry with a subset of different professions should yield a better understanding of specific dynamics and the ability of the factors to explain past, present and future trends. An expert inquiry method, such as the Delphi Technique, is planned. Professions that exhibit diversity in the scope and degree of technological development will be selected. Traditional analytical approaches are anticipated.

Rationale:

The result of this work will provide a better understanding of how CAI may evolve in different professional disciplines. It will provide insight into how the factors above, both as advanced and as subsequently refined and modified, explain the evolution of computerized instruction in human services professions. This is directly relevant for educational planners, administrators, and other colleagues who must decide if, when, how, and why computer assisted teaching is to be used in the professional classroom.

Hospital Based Human Service Special Interest Group (SIG)

If you are working in a hospital setting please complete the data below so that the CUSS Network can serve as a central information source for those interested in and/or using computer programs. Send to:

Michael A. King, D.S.W.
215 Shoreward Drive - Great Neck, NY 11021

Member Information

Name _____ Title _____

Organization _____

Address _____

City _____ State _____ Zip _____

Phone: Office _____ Home _____

Your Assignment: _____ Inpatient _____ Outpatient _____ Other _____

Areas of Interest and Use

	Interest	Using
Patient Information/Tracking System	_____	_____
Word Processing	_____	_____
Research/Statistics	_____	_____
Budget/Financial	_____	_____
Decision Support Systems	_____	_____
Computer Aided Instruction	_____	_____
Telecommunications	_____	_____
Stimulations	_____	_____
Other _____	_____	_____
_____	_____	_____

Type of Computer (Please specify make and model and note if department micro or hospital terminal)

Mainframe _____

Minicomputer _____

Microcomputer _____

Please comment on a separate sheet of paper regarding specific programs you are utilizing, types of data you are collecting, equipment being used and how those decisions were made, as well as any questions you would like to have answered.

Biographical Abstract:

Robert Vernon is a Ph.D. candidate in the interdisciplinary Urban, Technological and Environmental Planning Program at the University of Michigan. Mr. Vernon holds a Master of Social Work degree and is a member of the Academy of Certified Social Workers. He taught social welfare policy and community organization practice for eight years and has extensive experience in designing and using a simulations and games in teaching. In addition, he has had direct experience in designing faculty development programs.

Another Dissertation on CAI from M. Green, Social Work Dept, McKay-Dee Hospital, 3939 Harrison Blvd., Ogden, UT 84409.

I am a doctoral candidate at the U. of Utah and am writing a dissertation on computer assisted instruction in social work. I'd appreciate talking to anyone who is involved in CAI in social work. If you are interested in this subject or know of others who are, call me collect at 801 394-3578.

Education/Training

Developing Education Simulations from Rob MacFadden, U. of Toronto, School of Social Work, 246 Bloor St. West, Toronto M5S 1A1.

Last term we developed a beginning problem-solving simulation model to introduce students to the approach. Starting January 1986, we will be working with a student group to create another simulation model, hopefully in the area of child abuse assessment. Besides offering some continuing education courses introducing social services personnel to microcomputers, I managed to have an article accepted in Social Casework entitled "The microcomputer Millennium: Transforming the Small Social Agency" (March 1986, pp. 160-165). Things are looking up.

MUMPS License Donated for Educational Purposes from Mumps Users Group 4321 Harwick Rd. #510, College Park, MD 20740.

The MUMPS Users' Group, in cooperation with a number of vendors of MUMPS systems, is pleased to announce the availability of a limited number of MUMPS licenses to qualified educational institutions for use in education and research.

The Standard MUMPS computer language, approved by the American National Standards Institute in 1977 with revised approval in 1984, is a general purpose, interpretive, high-level programming language which has become widely used for medical and commercial applications.

The intent of the proposed donation of licenses is to increase the visibility of the MUMPS language in institutions of higher education, and to provide opportunities for undergraduate and graduate students to develop meaningful applications using the powerful string handling and file manipulation features of the MUMPS language.

Award of these licenses will be based on submission of a proposal stating the proposed use that will be made of the license and the qualifications of the institution to carry out the proposed plan.

The proposals will be reviewed by a panel appointed by the MUMPS Users' Group Executive Committee, and awards will be based on the merits of the proposal and the number of licenses available. It is expected that each participating institution will, in conjunction with its award, prepare reports suitable for publication describing the project undertaken. Final selection will be contingent on completion of an agreement between your institution and the donor. Details of installation, user support, maintenance, and updates will be negotiated directly with the vendor.

Teaching Clinical Evaluation Via Microcomputers from Aaron Brower, U. of Wisconsin, Social Work, 425 Henry Hall, Madison, WI. 53706.

I recently finished my degree at Michigan and began teaching and doing research at the University of Wisconsin. This semester I'll be teaching an advanced research course focusing primarily on how clinical social workers can use microcomputers to evaluate their work (designed similarly to the course described in the article Paula and I wrote for the first issue of *Computers in Human Service*). I'll be using dBase III on IBM PCs available to us at one of the University's microcomputer laboratories. I'll keep the Network posted as to its progress.

Center for Computer Applications in the Human Services Opened from Ann McCann, Center Project Coordinator, Columbia U. Brookdale Institute on Aging & Adult Human Development, 622 West 113th St., NY, NY 10025

The Center for Computer Applications in Human Services is a joint venture of the Brookdale Institute of Aging and Adult Human Development and the Columbia University School of Social Work. The purpose of this center is to respond to the needs of human service agencies through training, consultation and program development. In addition to informing you about our recent creation, I wanted to share with you several projects we already have underway.

Our first project is a quarterly newsletter addressing the computer needs of area human service agencies. The newsletter will provide information for those who are interested in computerization and for those who have already computerized their agencies. Each issue will contain one main feature article, usually by or about an agency which has recently introduced computers into their organization in some way. In addition, a schedule of workshops and other resources will be listed. The first newsletter is tentatively scheduled to be mailed out late October and will have as its main task to provide a summary of available computer resources in the New York Metropolitan area.

Our center is establishing a computer resource facility in the School of Social Work at Columbia University, tentatively scheduled to open early in January 1986. This facility will contain twenty IBM microcomputers of which there will be five IBM-ATs, ten IBM-XTs, and five IBM portable computers. We expect other hardware to be available soon after. In addition, a library of selected software and computer literature will be available for demonstrations, workshops, and personal consultations. We have begun to collect the most popular software now being used in the social service area. However, we are still in the beginning stages; any suggestions for or questions about specific software products are especially welcomed. In addition, members of our staff will be scheduled to be in the center to answer any questions visitors may have. We plan to have a series of orientation sessions for agency members soon after the room is formally opened.

Our third project will consist of a series of workshops and training seminars. Although most of these will take place at the computer facility in the School, some will be scheduled at social service agencies and other locations around the city. Some topics we plan to cover are word processing, data base applications, statistical packages, and communications.

Update on Activities from Marilyn Flynn, U of Michigan, Social Work, 1064c Frieze Bldg., Ann Arbor, MI 48109.

I have been intending to write you for quite some time and give you a very quick update on my affairs. I am now on the faculty at the University of Michigan in Ann Arbor, where I arrived August 31. Perhaps one of the most significant changes involved in my coming here has been leaving the PLATO system — although I did bring a terminal with me — and losing the support group of programmers and other technical staff which I have had for several years at Illinois. Everything in Ann Arbor is dedicated to microcomputer acquisition and utilization, so I have officially entered a new world. This is actually proving to be a desirable step, because I am now learning to apply systems which are much more widely utilized. My work here should consequently have more applicability and interest in the field. I brought a little Kaypro with me, but will be purchasing a Zenith-158 relatively soon because I need the MS-DOS, and the school is planning to subsidize faculty purchases of the Z-158s at least in part. Probably 30 faculty will obtain hardware in this way.

Report on CSWE-APM, Miami, FL March 8-13, 1986 by Bill Allbritten, Murray KY.

[These notes were taken on the spot using a portable computer and transmitted via CUSSnet (next CUSS Issue). They were never printed or edited and are printed in their un-edited form for your information.]

Talk by Navarre, Ralph "Producing Instructional Videotapes to Train Social Work Students in Using Computers." U. WI/Whitewater originally sent SWK students to math/sci computing courses in programming. Results were low grades and frustration. Department then developed its own course. Currently using HP 110 computer. Department's own course was time consuming and ineffective. Department then went to videotape instruction. Videotape instruction is integrated into one of the research courses in SWK, PSY, etc. Cheap, replayable key charac-

teristics of this methodology. Videotaping very time efficient. Three hours to teach introductory word processing. Department uses Sony Beta I with close focus video camera. Also needed are quartz lighting for bounce lighting, lavalier mike, and y-connector allowing either camera or computer signal to be input into recorder. Total cost is \$2500, approx. An audiovisual support office usually has everything. In that case, \$10.00 required, + your time. Secretary can take care of minor student hangups in training. Instructor only goes in once or twice. Important to make certain that you don't presume knowledge that students don't have. Terminals are available across campus in residence halls. Several large labs are also available. Printer output is important. Students tend to home in on letter quality machines. Be aware that students learn in different ways-seeing, hearing, doing. Videotape instruction addresses all three dynamics. Learning is reinforced by positive experiences.

Kreuger, Larry W. "Microcomputers in Social Work Education: Curriculum and Administrative Applications." Kreuger is at U. MO/Columbia. Kreuger was introduced to computers when working with the VA. At the U. of .MO. micros have been part of the educational program for four years. University administrators saw early on budget, etc, applications. Likewise, researchers saw utility in micros. However, other faculty did not see uses. Originally, very few students were interested in the course. Some faculty had anti-quantitative bias which cooled student enthusiasm. The program originally started with only one Apple II +; subsequently, 6 IIs were acquired. The departmental record system was automated with the PFS series. Six months ago, the faculty began moving to IBM hardware. The Apple systems are now running Appleworks. Alumni tracking and student records are maintained on AWks. Spreadsheets are used to explain budgetary decisions to faculty. A negative impact has been the elimination of some secretarial positions.

Curricular applications are centered in master's level research and clinical evaluation. Statpak is used on the IBM to perform interview research. In the transition from Apple's to IBM's, too few machines are available to encourage student wordprocessing. Wordprocessing, database, and spreadsheets are taught in an administration class. Lotus 1-2-3 and a PD spreadsheet are used. An elementary file handler (PFS:FILE and REPORT) is used to develop a client record. Wordper is used as the word processor.

Problems: Overcoming anti-technical bias; overcoming job fears; overcoming fear of skills becoming dated; user stress; effect on human spirit.

Health and Mental Health

Bookkeeping and Client Files from James Sutton Centretown Community Health Centre, Microcomputer Support Group, 3535 S. Wilmington St., Suite 205, Raleigh, NC 27603.

The Centretown Community Health Centre provides a variety of medical, social and rehabilitative programs in the downtown area of Ottawa. We have recently acquired an IBM-XT for bookkeeping and I have been working on keeping client data and files on it.

Client Tracking Software Needed from Dave Hayek, Family Counseling Services of Spokane County, 369 Paulsen Bldg., Spokane, WA 99201.

We are a counseling agency (United Way Funded) with a staff of four full time and 6 part time counselors serving approximately 300 active cases. We have two ISO microcomputers (IBM compatible) that use the MS-DOS operating system, each having 256K RAM. One unit has a 20 MB hard disc and the other has 2 -360 K floppy disc drives.

We would like to be able to evaluate our needs and find the best software available to track our client population, evaluate our manpower productivity and facilitate our United Way Reporting.

Testing using a Commodore from G. W. Ladwig, PhD, CIS Compass Systems, 716 Roby Road, Stoughton, WI 53589.

My own use of computers in the area of social services includes primarily psychological assessment at present. I have developed a system for Commodore computers allowing objective test administration, scoring, interpretation, and report writing. The cost of such an assessment system is far less than that utilizing any other computer hardware. It will be in use in several Wisconsin Division of Corrections sites this year. Also I am just starting to market the system and would appreciate any suggestions as to how I might reach psychologists who use Commodore computers. While I am developing versions of my Test/For-

mat programs for MSDOS & CP/M, my primary interest is in providing a very inexpensive system for those whose use of a computer cannot justify the investment of \$1000 plus for hardware and software.

Computerized Progress Notes, prescription, scheduling and medical records from Richard D. Snyder, M.D., Park Center, 909 E. State Blvd., Ft. Wayne, IN 46805.

At our large community mental health center here we are automating the medical record system. Currently using computerized intake history (from a patient questionnaire,) we plan to use computerized progress notes, prescription and scheduling as was done at the last CMHC I worked at in West Virginia.

Any suggestions as to how I can reach others doing the same thing?

Continuity of Care System from Joel J. Greenwald, ACSW, Manager Community Services Development Team, 14000 Roosevelt Blvd., Bldg W3, Philadelphia, PA 19114.

A consultant is currently designing a computer program package for this agency, which monitors the provision of continuity of care services to mental health patients within the system.

Wholistic Human Service Hospital from Quinten D. Allen, Business Administrator, Rollman Psychiatric Institute, 3009 Burnet Ave., Cincinnati, OH 45219.

Thank you for the free issue of CUSS. We have enjoyed our issue immensely, and, as a result, have worn its pages pretty thin. Please find enclosed a copy of our transaction encumbering a membership fee and subscription.

We are struggling to plan our information system within the context of a wholistic human services hospital. It's a bit mind boggling when one considers how to manage the masses of information accruing from a spewing computer to the specific needs of a particular human being with unique, yet generalized socio-economic and disease vectors.

An example. We find it very difficult to maintain our therapists so that they are all playing the same "ballgame". Our treatment team defines the best therapeutic course involving an inter-disciplinary team. Our "game plan", from that point, falls to pieces. Making sure our primary plan is followed is very tough. However, it is comparably important to surface red flags when the primary treatment should be changed. The plan should be dynamic. Making clinical treatment a malleable dynamic entity is our goal.

I am constantly searching for a hospital getting progress on that goal. By that perspective, we move from a therapist centered hospital to a patient centered hospital. This might be akin to management by results. Keeping tabs on personnel who consume the bulk of our personnel expenditures is good business. It is exceptionally good business if the rate of discharge is higher than the rate of re-admission. Rehabilitation is thus achieved.

Disabilities

Equal—Special Interest Group on Computers and the Disabled from Michael L. Bowen, Microcomputer Support Group, 3535 S. Wilmington St., Suite 205, Raleigh, NC 27603.

An independent computer consultant working heavily in the area of system selection, setup and training for the handicapped, I am quite interested in your group.

At the moment I am trying to locate a database which will allow the coordinator of the Voc Rehab Client Assistance Program (an ombudsman) to track and provide statistics and final reports on her cases. A fairly standard database will suffice, but it will need to be quite comprehensive and simple, since she is blind. Any help with locating such a system would be appreciated. I can write a dBase III program, but if there is already one on the market, it would save a lot of time.

Below is a brief notice of a special interest group I am forming here on computers and the handicapped. In addition to the SIG we are also considering a non-profit evaluation and training center to prepare handicapped individuals for mainstream jobs in area industries.

EQUAL is going to be a special interest group with the emphasis on SPECIAL — for, by and about SPECIAL people.

We intend to become:

...A SIG dedicated to spreading the word about computers to those who can benefit most from them — the disabled.

...A FORUM allowing disabled computer users to get together to share experiences and expertise

...A CENTRAL REGISTRY on employment for the handicapped — who's hiring, who isn't, and what can be done to open more job opportunities.

...A CLEARINGHOUSE for information about new products for the disabled. What's good. What's not. What works. What doesn't — and WHY!

...AN ON-LINE BULLETIN BOARD carrying the latest on computers, of course, but also self-help organizations, advice, want-ads, personals, equipment for sale and community events.

...A STRONG ADVOCACY ARM willing to fight for the disabled, whether the problem is defective equipment, discrimination or a new law before the legislature affecting the handicapped.

...A THINK-TANK where the disabled can determine what adaptations will benefit them most, then gain access to the experts who can implement them.

AMBITIOUS? Yes, it is. But it is also long overdue.

The computer is the greatest adaptive tool ever devised for the handicapped. It literally has become the "eyes" of the blind, the "ears" of the deaf, the "voice" of the silent, and the "arms and legs" of the mobility impaired.

Join us in getting the word out about computers and the disabled. Call or write today for more information about how you can help.

Software for Rehabilitation Facilities from Sanford Chandler, President, Vertex Systems Corp., 1395 E. Dublin-Granville Rd., Columbus, OH 43229.

Vertex Systems Corporation has contracted with a number of rehabilitation facilities to develop applications software specific to their information processing and reporting needs. We have had several projects in this area with input from rehabilitation professionals and human service consultants. As a result of this work, Vertex has developed a "turnkey" software package suitable for installation in a wide variety of rehabilitation facilities. Vertex is offering computer hardware, software, installation, training and ongoing support as a single source vendor dedicated to serving the needs of rehabilitation services.

Software Needed to Enhance Independent Living from Sandy Prentices-Seiber, Gem State Homes, Inc., 40 W. Franklin Unit F., Meridian, Idaho 83642

I work in a service delivery system which is designed to provide residential and/or day training programs for adolescents and adults who have mental retardation and/or related developmental disabilities. Besides office management functions, I am interested in software designed to train clients in becoming more independent and/or appropriate in self-help, social, and social-sexual skills. I would appreciate receiving information or resource contacts which would help us utilize a micro computer system most efficiently. We are currently exploring the purchase of either an IBM PC/XT or an Apple Macintosh.

Using Micros in Rehabilitation from Kenneth Crass, Wisconsin Dept. of Health & Social Services, Division of Vocational Rehabilitation, 2416 Stewart Square, Wausau, WI 54401.

I have been working for the past several years to use the micro in rehabilitation. Our main software is Lotus 1-2-3. We have constructed a job bank which includes all of our status 20 cases.

Recently, we have been successful in "computerizing our rehabilitation teaching program for the blind". This involves a blind rehabilitation teacher entering information through use of voice prompts using Freedom I, a voice synthesis package, and a vortrax, a voice synthesizer. He enters information from a data sheet and functional assessment form. The IBM-PC prints the forms and stores the data in a 1-2-3 file. Casenotes are written using PFS Write with this combination. We are developing a file to print purchase orders and store the data in a ledger file. This would allow a counselor budget report. Current reports include the master list by status, summary of caseload and progress toward goals identified in the performance contract. I'm hoping to work on similar programs for the general rehabilitation program.

Technology Center for the Blind Reprinted from Computer Disability News, Vol 3 #1 National Easter Seal Society. For more information, write Elliot Schreier, Director, National Technology Center, American Foundation for the Blind, 15 W. 15th St., NY, NY 10011.

Computerized braille, voice output devices, and large-print displays were among high-tech equipment and software programs demonstrated

at last month's opening of a National Technology division of the American Foundation for the Blind. Located in New York City at AFB headquarters, The National Technology Center is intended to help blind and visually impaired people participate fully in the computer age. It will focus on high tech research, evaluation, and database services to enable blind people to more readily access information and function equally with sighted peers on the job, at home, or in school.

"The equalizing potential high technology offers visually disabled people is a goal to which we are very committed," states William F. Gallagher, Executive Director of the American Foundation for the Blind, the national nonprofit organization which has flourished as the cause supported by Helen Keller. He continues, "For blind and visually impaired people to have an equal opportunity in today's increasingly complex technology environment, they must have access to the rapidly developing field of computers."

It is the belief at AFB that visually impaired students need access to the increasing amount of educational materials that interact with computer technology, while employers as well as blind workers must be informed of new advances that provide enhanced employment opportunities and upgrades in productivity.

Elliot Schreier, Director of the National Center, indicates that facility will serve as a resource magnet for blind and visually impaired people as well as professionals in the blindness field, employers, researchers, and companies developing and manufacturing special aids and devices. He adds that "the Technology Center will evaluate new and existing devices and report results, provide information on consumer products, training courses, funding sources, and names and comments of users of adapted equipment as well as previous evaluation of devices."

One of the Center's first projects is the production of evaluation prototypes of the **Tactile Graphics Display**, AFB's planned braille output device. The device is a symmetrical arrangement of pins capable of continuously producing multi-line braille, aphanumerics, and tactile graphics in any combination. The first prototype unit consists of 64 rows with 64 pins across each row, and contains an RS232C port to accept data. The Veterans Administration in Palo Alto, California is working on accompanying software to drive the display, and negotiations for a commercial manufacturer are in the works. Actual product availability is expected some time this year. The Tactile Graphics Display is an example of the highly productive R&D effort the AFB intends to sponsor through its new center.

The National Technology Center at AFB was made possible in part by grants from the United Parcel Service Foundation; the Jessie Ball duPont Religious, Charitable and Educational Fund; New York Community Trust; and the IBM Corporation.

Software Needed for a Variety of clients with DD from Neal R. Johnson, Training Coordinator, Hillcrest Educational Centers, Inc., Old Stockbridge Rd., Lenox, MA 01240.

Hillcrest Educational Centers Operates four residential programs for mentally retarded and emotionally disturbed youth and we're interested in computer uses for this population. Our students' learning handicaps include communication disorders, severe-to-moderate hearing impairment, little or no verbal skills and the more "normal" learning disabilities. Currently three students are blind.

Model Project to Integrate Technology and DD Services from Dick Schoech, Grad. School of Social Work, U of TX at Arlington, Arlington, TX 76019.

We have received funding from the Texas Planning Council for Developmental Disabilities for a system change project. This project designs, implements, and evaluates a model strategy for integrating technology into the present developmental disability service delivery system. The results of the three year project will be:

1. A community structure of providers, consumers, researchers and the commercial sector to: provide input to the project, develop resources to further project goals, and help use technology to support service delivery.

2. An expert system and other software which will allow agencies to use a microcomputer to assess the feasibility of using technology for clients with DD and to match clients to the most appropriate technology.

3. Access to quantitative assessment methods being developed by the Center for Advanced Rehabilitation Engineering.

4. Workshops for service providers and consumers on the use of technology to serve DD clients.

5. A microcomputer based electronic network which allows service providers to stay in constant communication with each other on a variety of project and technology related topics.

6. An on-line information utility composed of numerous databases related to the use of technology for persons with DD.

7. A statewide conference on the use of DD technology.

8. A strategy for implementing technology into the community service delivery system in other areas of Texas.

We would welcome information on software which assesses client potential to use technology and matches impaired functioning measures with the appropriate corrective technology.

Welfare

Innovative Software Project Developed for Child Welfare Agencies, from David Bresnick, Executive Director, Non-Profit Computer Group (NPC), 666 Broadway, NY, NY 10012.

NPC is an outgrowth of a five-year change process during which time the Child Welfare Information System (CWIS) has been transformed from a central service bureau, exclusively for child care agencies, to a multi-purpose computer consultant for all not-for-profit agencies.

Three software products developed by CWIS/AIMS, Medicaid Billing, Foster Parent Payment and a Tickler System have been integrated into a Child Care Information System (CCIS). This major enhancement means that child care agencies can perform the above applications using an integrated data base of children and families. Time savings and greater accuracy and control of information are among the tremendous advantages of this approach. The systems are also available separately.

CCIS was developed in dBase III and is designed to run on an IBM XT, AT or compatibles. Hard disk capacity of at least 10 MB is required.

The Tickler, newest component of the system, generates dates for completing required events in a child's program of care, thus enabling both social workers and managers to provide better service and monitor case progress. This underscores CCIS's real value: allowing staff more time with people and less time with paper.

We also perform needs assessments and make hardware and software recommendations. We do programming in a variety of languages. We specialize in the development of database systems, using dBase III, Informix and Dataflex.

In addition to child care agencies, we have worked with community service agencies, settlement houses, federations of organizations, housing groups, mental health centers and alcoholism treatment centers.

We also have available fundraising, mailing list and financial management software.

Risk Assessment Software Needed from Tremaine Arkley, Dept. of Human Resources, Children's Services Division, 198 Commercial St. SE., Salem, OR 97310.

Children's Services Division has a network of IBM personal computers in our branch offices where we provide the full range of protective services to families and individuals. We are developing a manual risk assessment process to help us prioritize our protective services delivery system and would like more information on Expert Systems & other development tools.

Does anyone have software we could use, or modify, or a sample disk?

Information System Evaluation Being Conducted from Jim Franczyk, Director, Operations Division, Dept of Human Services, Centennial Office Bldg., St. Paul, MN 55155.

The Minnesota Dept. of Human Services expects to contract with one or more organizations to conduct assessments of major components of the state's Community Services Information System (CSIS). The work will generate recommendations for enhancing the efficiency of that system and the quality of its output.

Longitudinal Child Tracking System from Catherine Couse, CYIMIS Coordinator, Mayor Erastus Corning 2nd Tower, 28th Floor, Empire State Plaza, Albany, NY 12223.

The New York State Council on Children and Families has recently begun operation of its Children and Youth Interagency Management Information System (CYIMIS). It is a longitudinal tracking system of children who have been placed in residential care through the authority

of any of five state agencies that support residential facilities in New York State. Extracts of the data from the computerized data bases of these five agencies are integrated into a single interagency system, while at the same time maintaining client confidentiality. CYIMIS will provide New York State, for the first time, with the capacity of viewing the residential child care system from a broad, statewide perspective, rather than as a patchwork of individual systems. CYIMIS is designed for the production of aggregate statistical reports to be used by policymakers, planners, and researchers.

National Child Welfare Resource Center for Management & Administration from Tom McDonald, U. of S. Maine, 246 Deering Ave., Portland, ME 04102 (1-800-HELP KIDS).

The Human Services Development Institute, University of Southern Maine, has been selected by the U.S. Department of Health and Human Services to establish the National Resource Center for Child Welfare Program Management and Administration. The purpose of the Resource Center is to strengthen the capacity of state child welfare administrators to use exemplary methods and resources in managing their programs and providing effective services to children and families. Services of the Resource Center will be provided directly to the state child welfare departments and agencies.

The center will focus on five management content areas:

- data systems,
- planning and evaluation,
- financial management,
- licensing, and
- personnel administration

The Center plans to offer the following types of service. There will be a clearinghouse for the identification and dissemination of research findings and other literature in each management content area. The Center will facilitate formal and informal networking between the 50 states and the brokering of technical assistance services. Technical assistance will be provided by consultants from both the private and public sectors. Formal networking will take place through telecommunications and conferences. The Center also plans to publish its own management materials in areas where there is a recognized deficiency of printed and visual resources.

Tom McDonald, Ph.D. and Margaret Frank will lead the Center's activities in the areas of Data Systems and Planning and Evaluation. Thus far the following topics have been identified as areas of interest:

- client-tracking systems
- networks of microcomputers,
- outcome monitoring
- the use of consultants, and
- the use of information systems to support management decisions.

We are identifying resources and/or needs of child welfare managers in the areas of data systems/planning and evaluation.

General

Nonprofit Fund Accounting Project 1031 Third St., Santa Rosa, CA 95405.

The Nonprofit Fund Accounting Project is an effort by an informal group of nonprofit organization fiscal managers to better understand the computerized accounting possibilities available to us. It is a two-part effort aimed at: 1) working with software suppliers, establishing standardized features available on existing software, and 2) soliciting evaluations of that software from our more computer-experienced colleagues. We are presently completing a survey of nonprofit accounting software users.

Peoples Computer Company, 2682 Bishop Dr. #107, San Ramon, CA 94583.

People's Computer Company (PCC, Inc.) is a non-profit corporation founded in 1972 by a group of computer enthusiasts dedicated to the dissemination of information to the public about computers and their use. The Board of Directors, executive director, and staff have a documented history of commitment to computer education and research. PCC has been employed by government, education, and corporate clients on neighborhood, state, national and international projects.

PCC is a consulting organization. As professional educators and con-

Member Comments and Activities, cont.

sultants, we design projects to meet specific needs, provide hands-on microcomputer training with custom-created curriculum, and undertake research to further computer technology.

We offer:

- Analysis and recommendation on data base access
- Documentation design and review
- Consulting for project implementation
- Training for instructors, students, and project staff
- Curriculum design
- Software evaluation and recommendation
- Project research and evaluation

Technology Learning Center Established from Karen Stewart, Center For Nonprofit Management, 2820 Swiss Ave., Dallas, TX 75204.

The Technology Learning Center is designed to promote computer literacy among charitable organizations. It offers computer training and computer access to help agencies in shopping for hardware and software.

Phyllis Elliott at MAXIMUS 1-800-368-2152 is looking for examples of good software which trains human service workers on the use of computers. They have a OHDS OPD grant to develop training software for personnel working in runaway youth shelters.

Resources for Nonprofits Using Microcomputers from Public Interest Computer Assn., 2001 O St. NW., Washington, D.C. 20036.

Apple Computer Corporate Grants, 20525 Mariani Avenue, Cupertino, CA 95014, 408/973-2974, Mark Vermilion, Director; Beverly Long, Grants Coordinator

Austin Computers for the People, 2715 Sherwood Lane, Austin, TX 78704, 512/442-7354, Richard Wright, Jr.

Baltimore Information Co-op, Box 7156, Baltimore, MD 21218, 301/235-1210, Carl Chatsky, Director

Center for Appropriate Computing, Box 309, Wilton, NH 03086, 603/654-2784, Arthur Fink

Center for Local and Community Research, Box 5309, Berkeley, CA 94705, 415/654-9036, Newsletter *Using Personal Computers in Non-profit Agencies*, James Masters, Managing Editor; Don Will, Co-Editor

Center for Management Development and Organizational Research, Baruch College, CUNY, 17 Lexington Avenue, Box 520, New York, NY 10010, 212/725-3156, David Bresnick

Center for Nonprofit Management, 2820 Swiss Avenue, Dallas, TX 75204, 214/826-3470, Karen Stewart

Community Data Processing, Box 60127, Palo Alto, CA 94306, 415/322-9069, Scott Weickart

Computer Alliance, Fort Mason, Building D, San Francisco, CA 94123, 415/771-7133, Liza Weiman, Project Director

Highlander Center, Route 3, Box 370, New Market, TN 37820, 615/933-3443, John Gaventa

Information Technology Institute, 1135 SE Salmon, Portland, OR 97214, 503/231-1285, Steve Johnson, Director

Information Technology Resource Center, Museum of Science and Industry, 57th Street and Lake Shore Drive, Chicago, IL 60637, 312/684-1050, Newsletter *Printout*

Interlink Press Service, 777 United Nations Plaza, New York, NY 10017, 212/599-0867, Brennan Jones

Kapiolani Community College Special Programs & Community Services, 4303 Diamond Head Road, Honolulu, HI 96816, 808/735-3127, Betsy Sakata, Director

Lodestar Management/Research, Inc., 1052 West Sixth Street #500, Los Angeles, CA 90017, 213/977-0175, Newsletter *Small Computers For Nonprofits*, Morgan Lyons, Editor

Peninsula Community Foundation, Box 627, Burlingame, CA 94011, 415/342-2505, Shannon Bronson, Librarian

Public Interest Communications Cooperative Association, 920 16th Avenue, Seattle, WA 98122, 206/323-8885, David Kositsky

Public Interest Computer Association, 2001 O Street NW, Washington, DC 20036, 202/775-1588, Monthly newsletter, Alan MacDuffie, Executive Director; Daniel Grobani, Program Director

Public Interest Media Project, Box 14066, Philadelphia, PA 19123, 215/922-0227, Newsletter *Other Networks*, Stan Pokras, Editor

Reset: News on Activist and Grass Roots Computing, 90 East 7th Street #3A, New York, NY 10009, 212/254-3582, Published periodically, Mike McCullough and Jon Rynn

Society for Nonprofit Organizations, 6314 Odana Road #1, Madison, WI 53719, 608/274-9777, Magazine *Nonprofit World Report*, Katie Burnham

Southern California Center for Nonprofit Management, 1052 West 6th Street #500, Los Angeles, CA 90017, 213/977-0372, Patty Oertel

Telecommunications Cooperative Network, 505 8th Avenue #1805, New York, NY 10018, 212/714-9780, Bob Loeb

Trident Community Foundation, 151 Meeting Street #535, Charleston, SC 29401, 803/723-3635, Richard Hendry

Volunteer — The National Center for Citizen Involvement, 1111 North 19th Street, Arlington, VA 22209, 703/276-0542, Denise Vesuvio

Membership Roster

Alaska

Anchorage: **Gene E. Carnicom** PhD, Alaska Native Medical Ctr, Box 7-741, AK 99510

Anchorage: **Liz Illig** Director, 200 W. 34th St. #855, AK 99503

Anchorage: **Wandal W. Winn** MD, Physician, 6101 Moose Meadow Lane, AK 99516

Juneau: **Mike Pusich** Staff Analyst, Office of Management & Budget, State of Alaska Pouch AM, AK 99811

Alabama

BIRMINGHAM: **Harry L. Brown** ASSOC. PLANNING DIRECTOR, UNITED WAY-COMMUNITY CHEST, 3600 8TH AVE. SOUTH, AL 35222

Arkansas

Little Rock: **Susan O. Mercer** PhD, Prof. U. of AR, Social Work, 32 Senic Blvd., AR 72207

Arizona

Phoenix: **Carl E. Brown** PhD, Ed. AENET: The Missing Link, Phoenix South CMHC, 1424 S. 7th Ave., AZ 85007

Phoenix: **Data Network for Human Ser**, 181???est Washington, AZ 85007
Tempe: **Steve McMurtry** School of Social Work, Arizona State U., AZ 85287

Tucson: **Pamela D. Mayhall** Pima Community College AJS/YCA, 2202 W. Anklam Rd, AZ 85709

California

Albany: **Saul Feldman** Editor, Admin in Mental Health, 828 San Pablo Ave., CA 94706

Albany: **Joe Bavonese** Student, 961-A Stannage Ave., CA 94706

Ben Lomond: **Fran Bussard** Clinical Director, Listen Foundation, POB 212, CA 95005

Berkeley: **Warren Jones** 735 Hilldale Ave, CA 94708

Berkeley: **Jim Masters** Project Director, Center for Local & Como Res, Box 5309 Elmwood Stn., CA 94705

Berkeley: **Rich Clark** 1339-B Rose, CA 94702

Berkeley: **Alexandra Enders** P.O. Box 796, CA 94701

Berkeley: **Michael J. Gorodezky** PhD, Private Consultant, 1401 Grizzly Peak, CA 94708

Berkeley: **Lawrence H. Boyd** PhD, Information Systems Consultant, Berkeley System Design, 1708 Shattuck Ave, CA 94709

Berkeley: **Barbara G. Davis** PhD, Editor, Evaluation News, T.I.E.S. U. of Calif, 262 Stephens Hall, CA 94720

Beverly Hills: **Mitch Allen** Editor, Sage Publications, Inc, 275 S. Beverly Dr., CA 90212

Carmichael: **Walter R. McDonald** President, W. R. McDonald & Assoc. Inc, POB 834, CA 95608

Chico: **CHIP Program** Ex Director, Community Housing Improv Pgm, 429 Normal Ave, CA 35928

Costa Mesa: **James Gardner** Psychologist, Fairview Developmental Ctr, 2501 Harbor Blvd, CA 92626

Cupertino: **Fred Silverman** Communications Specialist, Apple Corporate Grants, 20525 Mariani Ave., CA 95014

Membership Roster, cont.

Cupertino: **Mark Vermillion** Apple Computer, Comm Affairs, 20525 Mariani Ave., CA 95014
 Eureka: **Kermit Thobaben** 1910 California St., CA 95501
 Fresno: **Doc Downing** Director, Family Communication Center, 1039 "U" Street, CA 93721
 Fresno: **Dan Isaacson** Associate Editor, School & Home Course-Ware Inc, 301 W. Mesa, CA 93704
 FRESNO: **Charles Griggs** ASS'T. SUPERVISOR, FRESNO COUNTY FREE LIBRARY, 2420 MARIPOSA ST., CA 93721
 HuntingtonBeach: **Chauncey A. Alexander** Consultant-social worker, Alexander Associates, 8072 Driftwood Dr., CA 92646
 Irvine: **John King** Professor, U. of Calif. at Irvine, ICS Dept., CA 92717
 Larkspur: **Susan Stoddard** Management Consultant, Info Use, POB 544, CA 94939
 LOS ANGELES: **Gene Rothman** SOCIAL WORK RESEARCHER, VA MEDICAL CENTER WEST, 10832 CHARNOCK RD. #3, CA 90034
 Los Angeles: **Thomas E. Backer** PhD, Sr. Res. Scientist, Human Interactions Res Instit., 10889 Wilshire Blvd. Ste 1120, CA 90024
 Los Angeles: **Morgan Lyons** PhD, Executive Director, Calif Research Ctr, 1052 W. Sixth St. #500, CA 90017
 Los Angeles: **Richard J. Metzner** MD, Director, W. Institute of Psychiatry, 2711 Forrester Dr., CA 90064
 LOS ANGELES: **James E. Lubben** DSW, ASS'T PROFESSOR, UCLA SCHOOL OF SOCIAL WELFARE, 276A DODD HALL, CA 90024
 Los Gatos: **Murray Tondow** 18400 Overlook Rd #69, CA 95030
 Menlo Park: **Kathy Chin** Staff Writer, InfoWorld, POB 3108, CA 94026-3108
 Mill Valley: **Linda L. Remy** DSW, President, Loring Associates, POB 5402, CA 94941
 Montebello: **David E. Thomas** MA, Mngt Info Services Specialist, 1820 W Madison Ave, CA 90640
 OAKLAND: **Marge Watson** PROGRAM DEVELOPER, STEPPING STONES, 1720 ADELIN, CA 94607
 Pacifica: **Joan M. Cummerton** San Francisco St. U. Soc Work, 171 Angelita Ave., CA 94044
 Pasadena: **Monika White** Coord. Research & Info Systems, Huntington Memorial Hospital, 10 Congress St. #205, CA 91105
 Port Hueneme: **Mark A. Boyer** Behavior Scientist-Sp ed, 2514 Bolker Dr, CA 93041-1711
 Redwood City: **Margo S. Kotulak** CAL-COMP, 602 Middlefield, CA 94063
 Sacramento: **Ronald P. Boltz** Associate Prof, C.S.U.S. Social Work, 6000 J. St., CA 95819
 San Diego: **Joseph M. Casciani** PhD, Clinical Psychologist, 327 Laurel St., CA 92101-1630
 San Francisco: **Laurel O. Cook** Director, Planner, The Whitman Institute, 233 Post St. 2nd Floor, CA 94108
 San Francisco: **Arthur Wolf** Family Survival Project, 1736 Divisadero St, CA 94115
 San Francisco: **Mike Weber** Community Liaison, Regional Ctr of the East Bay, 336 Pierce St. #3, CA 94117-2469
 San Francisco: **James M. Walters** Principal Analyst, Poolman Shih & Platten, Inc, 1182 Market St. Suite 216, CA 94102
 San Francisco: **Arline Prigoff** Social Worker, 1908 Filbert St., CA 94123
 San Jose: **Roland Wagner** Assoc. Prof, School of Social Work, San Jose State U, CA 95192
 San Jose: **The Editor** Computer Using Educators, POB 18547, CA 95158
 Sunnyvale: **Peggy R. Barker** 852 Sweetbay Dr, CA 94086
 Venice: **Tom Nordland** 2344 Ocean Ave., #2, CA 90291

Colorado

Aurora: **Patricia S. Loula** Executive Secretary, Gateway Battered Women's Shelt, POB 914, CO 80040
 Boulder: **Richard A. Butlish** Planning/Info Coord, Boulder Co. United Way, 2955 Baseline Rd., CO 80303
 COLORADO SPRNGS: **EL PASO CNTY HEALTH DEPT**, 501 N FOOTE, CO 80909
 Denver: **Pat West** Social Work, Colorado Dept. of Health, 4210 E. 11th Ave, CO 80220
 Denver: **Walter LaMendola** PhD, Assoc Prof, U. of Denver, Social Work, U. of Denver, CO 80208

Denver: **American Humane** The American Humane Assn., POB 1266, CO 80201-1266
 Denver: **Patricia Freed** Assoc Prof, U. of Denver GSSW, 3249 S Detroit St, CO 80210
 Denver: **Brian W. Klepinger** Professor, Grad Sch. of Social Work, Univ. of Denver-U.P.C., CO 80208
 Denver: **James E. Sorenson** Professor, U. of Denver—Bus. Adm, 2020 Race St., CO 80208
 Denver: **Paul S. Sherman** PhD, Dir, Policy Dev & Train, Colo Div of Mental Health, 3520 West Oxford Ave, CO 80236
 Denver: **Tim Griffin** Consultant, 1918 South Pennsylvania, CO 80210
 Edgewater: **David Lubinski** State Coordinator on Deafness, Center on Deafness, Edgewater Plaza 2250 Eaton St., CO 80214
 Englewood: **Don S. Peterson** Editor, Computers in Health, 6530 S. Yosemite St., CO 80111
 Lakewood: **Executive Director** Confidential Data Serv, 3000 Youngfield # 142, CO 80215-6545
 Lowry AFB: **Anoel T. Rinaldi** Qtrs 1A, CO 80230

Connecticut

Greenwich: **Peritz Levinson** Psychiatrist, Jada Lane, CT 06830
 New Haven: **Marc Schwartz** MD, Editor, Computers in Psych/Psychol, 26 Trumbull St., CT 06511
 West Hartford: **Barbara A. Pine** Assoc Prof, U. of Connecticut/Soc Work, Greater Hartford Campus, CT 06117

District of Columbia (Washington D.C.)

Washington: **Gail G. Hunt** PRESIDENT, Gibson-Hunt Associates, Ltd, 1629 K St. N.W., D.C. 20006
 Washington: **Martha R. Redden** Dir, Project on Handicapped, Am Assn. Adv. of Sciences, 1333 H. St. N.W., D.C. 20005
 Washington: **Lewis W. Carr** Professor, Howard U, Social Work, Howard University, DC 20059
 Washington: **Bob Biancato** Dir, Subcommittee on Hum Ser, U.S. House of Representatives, 2448 Rayburn Office Bldg, DC 20510
 Washington: **Chester Hartman** Coordinator/editor, Planners Network, 1901 Que St. N.W., DC 20009
 Washington: **Bob Sabath** Executive Director, Public Interest Computer Assn., 2001 O St. N.W., DC 20036
 Washington: **Nancy Brucks** Clearinghouse CBFSEI, 1806 Vernon St. N.W., DC 20009
 Washington: **Ronald Vlaskamp** 1014 Massachusetts Ave. N.E., DC 20002
 Washington: **Editor Science Ed News** Am. Assn. for Adv. of Science, 1333 H. St. N. W., DC 20005
 Washington: **Dick Shute** Dir, Div Program Systems, HHS/HDS Rm 722E, 200 Independence Ave. S.W, DC 20201
 Washington: **Susan Kalish** Editor, The Nonprofit Ex, Taft Corp., 5125 MacArthur Blvd, N.W., DC 20016
 Washington: **EX Director** Nat Council Of Social Welfare, 1730 M. St. N.W. Suite 911, DC 20036
 Washington: **Rowan A. Wakefield** Editor, American Family, Cardinal Station, DC 20064
 Washington: **Joan Cox Danzansky** Executive Director, Family Stress Services of DC, 2001 O St. NW Suite G-100, DC 20036
 Washington: **Tatara n. Detweiler** Dir of R&D; Editor, PUBLIC WELFARE, 1125 Fifteenth St. N.W., DC 20005
 Washington: **Dan Quirk** Executive Director, Nat. Assn. St. Units on Aging, 600 Maryland Ave S.W. #200w, DC 20024
 Washington: **Pamela J. Larson** Program Analyst, Natl Assn Area Agencies Aging, 600 Maryland Ave SW #208, DC 20024
 Washington: **Potrice Horn** Senior Ed, Psychology Today, Psychology Today, 1200 17th St. N.W., DC 20036
 Washington: **Robert E. Neilson** Dir, Pgm Systems & Eval, DHHS OHDS OPD Rm 740D, 200 Independence Ave. S.W, DC 20201
 Washington: **Mary J. Cronin** Administration on Aging, 330 Independence Ave SW #4550, DC 20201
 Washington: **Robert C. Ficke** Senior Systems Analyst, NASUA, 600 Maryland Ave. SW #208, DC 20024
 Washington: **Michael J. Coleman** Systems Analyst, PsyQ Systems, 1730 Rhode Island Ave NW #714, DC 20036
 Washington: **Dennis P. Affholter** Senior Fellow, MD Dept of Human Resources, 1778 Willard St. N.W., DC 20009
 Washington: **NARIC** NARIC, 4407 8th St. NE, DC 20017

Membership Roster, cont.**Florida**

Boynton: **Dorothy M. Litersky** 1 Kenmore Lane, FL 33435
 Fort Lauderdale: **Susan K. Buza** Exec Dir, Comm Serv Coun
 Broward County, P.O. Box 22877, FL 33335
 Fort Walton Bch: **Anita M. Martin** Bookkeeper, Head Start Child Dev.,
 Inc., 22 McGriff St., FL 32548
 Jacksonville: **Rod Cardiff** PUBLIC HEALTH RESIDENT, 515 W. 6th
 St., FL 32206
 Jacksonville: **Robin Raymond** Executive Secretary, Goodwill Indus-
 tries, POB 60219, FL 32236-0219
 Miami: **Anne Simon** N. Miami Com Mental Health Ctr, 9400 N. W.
 12th Ave., FL 33150
 Miami: **Ronald E. Nuehring** 6290 S.W. 86th St, FL 33143
 Miami: **James Jones** Program Director, Concept House, 162 N.E.
 49th St., FL 33137
 Odessa: **R Bob Smith** PhD, President, Psy. Assessment Resources,
 POB 98, FL 33556
 Okeechobee: **Erna J. Barnes** Executive Dir, Co. Council on Aging,
 1019 West South Park St., FL 33472
 Osprey: **Editor SCOPE**, POB 1057, FL 33559
 Pensacola: **Karen A. Koch** Asst. Professor, U. of W. FL, 304 W.
 Gadsden St, FL 32501
 Sarasota: **Lawrence G. Ritt** PhD, Publisher, Professional Resources
 Ex., 635 S. Orange Ave # 4&5, FL 33577
 Tallahassee: **Walter W. Hudson** PhD, Professor, Florida State U.—
 Soc Wk, Florida State University, FL 32306

Georgia

Tampa: **Anthony Broskowski** Phd, Executive Director, Northside
 CMHC, Inc., 13301 North 30 St., FL 33612
 Athens: **Julia Strong** Project Coordinator, Southeastern Network, 337
 S. Milledge, Butler #209, GA 30605
 Athens: **George Thomas** President, George Thomas & Assoc., LTD,
 POB 152, GA 30603
 Atlanta: **Asem M. Alsaïd** student, POB 345, GA 30301
 Atlanta: **Bruce R. Albert** PHD, PSYCHIATRIC SOCIAL WORKER,
 790 Myrtle St. NE Apt 1, GA 30308-1431
 Atlanta: **David Hoak** Information Center Manager, UW of Metropoli-
 tan Atlanta, POB 2692, GA 30371
 Augusta: **Health Sciences Lib** University Hospital, 1350 Walton
 Way (10), GA 30910
 Columbus: **Hospital Library** West Central Georgia Regional, POB
 12435, GA 31995
 Dalton: **Boyd Whitfield** Client Service Coordinator, 3947 S. Dixie
 Rd., GA 30720
 Marietta: **Ann C. Wood** 2107 Red Berry Ln, GA 30060
 Warner Robins: **C C. Holmes** PhD, Psychologist, B-1 LaClaire II N.
 Houston Rd, GA 31093

Hawaii

Honolulu: **Dan Watanabe** Assoc Director, Health & Com. Services
 Council, 200 N. Vineyard Blvd #602, HI 96817
 HONOLULU: **Marie Kunimura** PROGRAM SPECIALIST, DEPT. OF
 SOCIAL SERVICES, P.O. BOX 339, HI 96809
 Honolulu: **Thomas Saka** Dept. of Counselor Ed., Univ. of Hawaii
 at Manoa, 1776 University Ave., HI 96822
 Pearl City: **Mary Jane Dobson** Social Science Division, Leeward
 Community College, HI 96782

Iowa

Cedar Falls: **Donald E. Maypole** PhD, Associate Professor, U. of
 N. Iowa, Social Work, U. of Northern Iowa, IA 50614
 DAVENPORT: **Catherine A. Alter** ASS'T PROFESSOR, UNIVER-
 SITY OF IOWA, 1607 WEST 12TH ST., IA 52804
 Iowa City: **Sandra K. Murphy** Managing Editor, U. of Iowa, N. Hall,
 School of Social Work, IA 52242
 Mt. Pleasant: **Richard Echternacht** Psychologist, Mental Health In-
 stitute, 1200 E. Washington, IA 52641
 NEWTON: **Iowa DHS** IOWA DEPT. OF HUMAN SERVICES, MID-
 TOWN OFFICE BLDG., IA 50208

Idaho

Boise: **David A. Johnson** ACSW, Associate Professor, Boise State
 U.-Social Work, 1910 University Dr, ID 83725
 Boise: **Mike Jones** Asst. Director, Idaho Youth Ranch, 1417 Main
 St., ID 83702
 Bosie: **Fred W. Romero** Dept Pt & Family Support Ser, Mountain
 Sts Tumor Institute, ID 83702
 POCATELLO: **Robert Mumford** 5056 GALENA, ID 83202
 Twin Falls: **Phil Grover** Dept. of Health and Welfare, 823 Harrison,
 ID 83301

Illinois

Aurora: **C Koclanis** Director of Business Affairs, Assoc for Individual
 Develop, 309 W. New Indian Trail Court, IL 60506
 CARBONDALE: **FOSTER BROWN** PHD, COORDINATOR, S. IL-
 LINOIS UNIV., SCHOOL OF SOCIAL WORK, IL 62901
 Carbondale: **William Crimando** PhD, Assistant Professor, Rehabili-
 tation Institute, Southern Illinois Univ, IL 62901
 Carpentersville: **Regina Lumpkins** Dir., Respite Care Cntr, Ecker Mnt
 Hlth Cntr, 121 Kings Rd, IL 60110
 CHAMPAIGN: **Barbara Sirvis** PHD, ASST.DEAN APPLIED LIFE
 STUDIES, UNIV. OF ILLINOIS, 1206 S. FOURTH ST., IL 61820
 Chicago: **Richard K. Caputo** Dir. Dept of Research, United Char-
 ities of Chicago, 14 E. Jackson Blvd., IL 60604
 Chicago: **Joseph Zefran** MSW, Synergistic Office Systems, 2318
 W. Berwyn, IL 60625
 Chicago: **Eugene Servillo** Social Worker, Illinois Dept Fam/Child
 Serv, 4320 W. Montrose, IL 60641
 Chicago: **Teresa Kilbane** 6108 S. Kimbark #2E, IL 60637
 Chicago: **Business Office** Como. Mental Health Council, 1001 E.
 87th St., IL 60619
 Chicago: **Richard Calica** Executive Director, Juvenile Protective
 Assn., 1707 N. Halsted St., IL 60614
 Chicago: **Leah Weaver** Program Evaluator, Goodwill Industries, 215
 N. Desplaines, IL 60302
 Chicago: **Mary Dellutri** Editor, LINK & GO, COPE, Com Per Comp
 & Handic, 2030 Irving Park Blvd, IL 60618
 Chicago: **Lynn H. Vogel** Asst Prof—Assoc Dean, U. of Chicago—
 Soc Ser Admin, 969 E. 16th St., IL 60637
 Chicago: **Martha L. Harris** ACSW, Social Worker, 5550 S. Dorchester
 206, IL 60637-1745
 Chicago: **John D. Walz** Controller, Jewish Family & Community Ser,
 One South Franklin St., IL 60606
 Chicago: **Peter B. Friedman** PhD, Asst. Ex Dir, Jewish Federation,
 One So. Franklin St, #602, IL 60606
 Chicago: **Chas O Reilly** Loyola U.—Soc Wk, 820 N. Michigan Ave,
 IL 60611
 Chicago: **Joan W. DiLeonardi** Research Director, Children's Home
 & Aid Society, 1122 North Dearborn Street, IL 60610
 Chicago: **Margaret A. Jordan** Systems Analyst, United Way, 125
 S. Clark, IL 60603
 Chicago: **Claire Anderson** PhD, Assoc Prof, U. of ILL Chicago Cir—
 Soc Wk, P.O. Box 4348, IL 60680
 Chicago: **Joel M. Carp** Asst Exec Director, Jewish Federation Met
 Chicago, 1 S. Franklin St, IL 60606
 Chicago: **Denise Kane** MIS Project Director, Association House, 2150
 W. North Ave., IL 60647
 Chicago: **Leonard L. Frumkin** Dir. of Financial & Admn. Serv., Coun-
 cil for Jewish Elderly, 7457 N. Western, IL 60645
 DeKalb: **Bruce Rocheleau** Assoc. Prof., Division of Public Admn.,
 Northern Illinois Univ., IL 60115
 Des Plaines: **Mary J. Lucas** Director Special Projects, Life Fulfillment
 Center, 9375 Church St, IL 60016
 Evanston: **Baila Miller** 2600 Orrington Ave, IL 60201
 Evergreen Park: **Jo Keblusek** Dir, Social Work, Little Co. at Mary
 Hospital, 2800 W. 95th St., IL 60642
 Glencoe: **Milton Golin** Editor/Publisher, Computers & Medicine, Box
 36, IL 60022
 LA GRANGE: **William G. Macier** EXECUTIVE DIRECTOR, LYONS
 TOWNSHIP MNTL HLTH COMM, 53 S. LA GRANGE RD., IL 60525

Membership Roster, cont.

LakeaVilla: **Mark McHugh** Research Associate, Central Baptist Children's Home, POB T218, IL 60046
 Lombard: **John E. Nelson** Associate Publisher, Computer PR Update, Cycon Comm, 376 E. St. Charles Rd. # K, IL 60148
 Marion: **Mark D. Godley** MSW, Director, Alcohol Counseling Services, P.O. Box 365, IL 62959
 Midlothian: **Dan P. Larkins** 4500 W. 147 St., IL 60445-2646
 MONMOUTH: **James Keefe** VICE PRESIDENT, WARREN ACHIEVEMENT CENTER INC, 1314 S. MAIN ST., IL 61462
 MURPHYSBORO: **Donna L. Blache** SOCIAL WORKER, DEPT CHILDREN & FAMILY SERVICE, R.R. #2, BOX 291A, IL 62966
 Park Forest: **ELC** Elisabeth Ludeman Center, 114 N. Orchard, IL 60466
 Park Forest: **F. D. Luse** President, OUTF ST, 119 Wilson, IL 60466
 Rockton: **Dan J. Pennell** Executive Director, G.B. Floberg Ctr for Children, POB 346, IL 61072
 Urbana: **Merlin A. Taber** 1207 W. Oregon, IL 61801
 Waukegan: **Ellis J. Neiburger** DDS, Editor, Dental Computer Newsletter, 1000 N. Ave, IL 60085

Indiana

Gary: **Richard C. Bennett** ACSW, Editor, The Business of Soc Wk, Listening, Inc, 8716 Pine Ave., IN 46403
 Indianapolis: **Philip Schervish** Instructor, I.U., Social Work, 7947 Vineyard Dr., IN 46260
 Indianapolis: **Elizabeth Dyson** MBA, Editor, Neighborhood Caretaker, 3038 Fall Creek PKY, N. Drive, IN 46205
 Indianapolis: **Barry Cournoyer** PhD, Assoc Prof, Indiana University, 8417 Spring Mill Rd, IN 46260
 Indianapolis: **Marion G. Harcourt** Social Worker, Family Growth Center, 6725 Creekside Lane, IN 46220
 Indianapolis: **Lann E. Thompson** EdD, Coord of Clinical Serv, Riley Child Dev Ctr, I.U., 702 Barnhill Dr., IN 46223
 MARION: **Mark R. Draves** EXECUTIVE DIRECTOR, THE DEVELOPMENTAL CENTER, 2724 S. CAREY ST., IN 46953
 South Bend: **Maureen Skurski** St. Joseph's Medical Center, 811 E. Madison St. Social Wk, IN 46634
 Valparaiso: **Richard W. Hug** 210 Weblos, IN 46383
 Valparaiso: **Colleen J. Sanford** 1500 Wood St, IN 46383

Kansas

Lawrence: **Institute Library** Librarian, Inst. Pub. Policy & Bus. Res., 607 Blake Hall, U. of Kansas, KS 66045
 Lawrence: **Gary Lounsberry** PhD, Human Services Consultant, Haskell Health Center, POB 864, KS 66044
 Lawrence: **Executive Director** First Step House, POB 984, KS 66044
 Lawrence: **James B. Taylor** 3018 Riverview Rd, KS 66044
 MANHATTAN: **Edith L. Stunkel** ACTING DIRECTOR, CNTR FOR AGING KANSAS ST. U., FAIRCHILD HALL RM 1, KS 66506
 Salina: **James T. Moiski** 417 Irene, KS 67401
 Topeka: **Mike Petree** Proprietor, Ant Opera Bookworks, 213 The Drive, KS 66606
 Topeka: **Marjorie Byington** SRS WIN, St Complex W. 3rd Fl., 2700 W. 6th, Middle Bldg, KS 66606

Kentucky

Highland Height: **Cindi R. McDaniel** PhD, Editor-Micropsych, Psych Dept, N. KY U, Northern Kentucky U, KY 41076
 Lexington: **Thanh V. Tran** PhD, Assistant Professor, U. of KY, College of Soc Work, 663 POT, U. of KY, KY 40506-0027
 Louisville: **Seminary Library** S Baptist Theological Seminary, 2825 Lexington Road, KY 40206

Louisiana

Baton Rouge: **Joseph Lacayo** lanner, Office of Developmental Disability, 721 Government St., Rm 202, LA 70802
 Metairie: **Pamela Olson** Volunteers of America, 3813 N. Causeway Blvd., LA 70002
 New Orleans: **C M. Moreau** Ex. Dir, Travelers Aid Society, 936 St. Charles Ave. #200, LA 70130
 Pineville: **Carl W. Seiley** Clinical Social Worker, V.A. Medical Center, 144 Wildwood Drive, LA 71360

Massachusetts

Beverly: **Tom Wisbey** North Shore Community College, 3 Essex St, MA 01915
 Boston: **Peter Rousmaniere** Nonprofit Gp, Boston Comp Soc, 1 Center Plaza, MA 02108
 BOSTON: **Dennis Santoro** DIR. OF SYSTEMS & PROGRAMS, OFFICE FOR CHILDREN, 150 CAUSEWAY ST., MA 02114
 Boston: **Mark Yessian** PhD, Editor & Professor, New England J of Hum Serv, P.O. Box 9167, MA 02114
 Boston: **Soc Wk Librarian** Library, Simmons Sch. of Soc. Wk. Lib., 51 Commonwealth Ave, MA 02116
 Boston: **John A. Hornik** PhD, Dir/Eval & Client Track, OHS Dept of MH, 160 N. Washington St, MA 02114
 Boston: **Boston Computer Soc** Boston Computer Society, One Center Plaza, MA 02108
 Brighton: **Alan Pasnick** Publisher, New Age Journal, 342 Western Ave, MA 02135
 Cambridge: **Kirk Wilson** PhD, President, Learning Tools Inc., 686 Massachusetts Ave., MA 02139
 Chelmsford: **Nancy Lapointe** Circulation Manager, Micro Inc, POB 6502, MA 01824-0902
 Dedham: **Bob OToole** Oakdale Counseling & Train, 31 Edison Ave., MA 02026
 Easthampton: **Teresa Serafin** 4 Silver Lane, MA 01027
 Farmingham: **Glen A. Eskedal** EdD, Licensed Psychologist, 12 Hickory Hill Lane, MA 01701
 Fitchburg: **Adrian L. Ford** Chief Administrator, Three Pyramids Inc, 66 Day Street, MA 01420
 Holyoke: **James F. Brule** Crossroads Inc., 207 Elm St., MA 01040
 Northampton: **Jeane W. Anastas** PhD, Asst Prof, Smith College, Social Work, Lilly Hall, MA 01063
 Pepperell: **Frank Gallo** PhD, Gallo Associates, Hogg Hill, MA 01463
 Plymouth: **Matthew Johnsen** Exec. Director, Assoc. for Community Living, 314 R Court St, MA 02360
 S. HAMILTON: **Janet L. Harris** 14 GIFFORD ROAD, MA 01982
 Salem: **Kenneth McDowell** 130 Federal St., MA 01970
 Secane: **Donna Sams** Senior Systems Consultant, TSDI Inc., Bishop Hills Apt. #D-22, MA 19018
 Springfield: **Harold F. Langford** Exec. Director, Springfield Action Commission, P.O. Box 1449, Main Office, MA 01101
 Springfield: **Douglas S. Allan** LSW, Executive Director, C & FS of Springfield, 367 Pine Street, MA 01105
 Waltham: **Robert Morris** PhD, Professor, Brandeis U.—Social Welfare, MA 02154
 Watertown: **Sanford Rosenzweig** PhD, Clinical Psychologist, 15 Auburn Court, MA 02172
 West Newton: **Elizabeth M. Gumpertz** 47 Orchard Ave, MA 02165
 West Newton: **Lipnack n. Stamps** Editors, The Networking Institute, P.O. Box 66, MA 02165

Maryland

Annapolis: **Diane E. DePanfilis** 3217 Henson Ave, MD 21403
 Baltimore: **Gregory D. Church** Computer Coordinator, JFK Institute, Special Ed Div, 707 N. Broadway, MD 21205
 Baltimore: **Dorothy M. Critcher** 128 W. Franklin St., MD 21201
 Baltimore: **Jean E. Cooper** 1301 Woodbourne Ave., MD 21239
 Baltimore: **Alan Shusterman** DIRECTOR, Medipsych Services, 2401 Sugarcone Rd, MD 21209
 Baltimore: **Donald J. Carroll** Asst. Professor, U. of MD, GSSW, 525 West Redwood St., MD 21201
 Baltimore: **Barbara Schuyler** Nat. Multiple Sclerosis/MD, 1055 Taylor Ave STE 201, MD 21204
 Baltimore: **Bob Elkin** U. of Md., Social Work, 525 West Redwood St., MD 21201
 Baltimore: **Arthur Schwartz** PhD, U. of Baltimore, Soc Wk, 525 Redwood St., MD 21201
 Baltimore: **Brian E. McNey** Senior Staff Assistant, Foster Care Review Board, 11 East Mt. Royal Ave., MD 21202
 BALTIMORE: **Eugene R. Marshall** ASS'T ACADEMIC DEAN, LOYOLA COLLEGE, 4501 N. CHARLES ST., MD 21210
 BALTIMORE: **Vernon C. Wingenroth** ASSISTANT DIRECTOR, COMMISSION ON HUMAN RELATIONS, 20 E. FRANKLIN ST., MD 212022274

Membership Roster, cont.

Baltimore: **Joan Roth** 5750 Park Heights Ave, MD 21215
 BALTIMORE: **Gary E. Griffith** SOCIAL WORKER, 1921 ROLLING GLEN ROAD, MD 21228
 Baltimore: **Joe t. Crymes** 204 W. Lanvale St., 244 W. Lanvale St., MD 21217
 Baltimore: **Sister M. Laetitia** Administrator, Good Shepherd Center, 4100 Maple Ave, MD 21227
 Baltimore: **Walt Troyer** ACSW, PhD Student, U. Baltimore SW, 3710 Monterey Rd., MD 21218
 Baltimore: **Daryl Dutrow** Kennedy Institute, 6518 Loch Hill Court, MD 21239
 Baltimore: **James Gabriel** Assoc. Catholic Charities, Inc, 320 Cathedral St., MD 21201
 Bethesda: **Richard E. Mantovani** PhD, Research Associate, Nat'l Council on the Aging, 9604 Wisconsin Ave., MD 20814
 Bethesda: **C.L. Tetrault** Administrator, St. Luke's House Inc., 6100 Grosvenor Lane, MD 20814
 Bethesda: **Mark C. Wozny** PhD, Senior Assoc, Ecosometrics Inc, 4715 Cordell Ave., MD 20814
 College Park: **Executive Director** Mumps User's Group, 4321 Hartwick Rd #510, MD 20740
 Columbia: **M. R. Warner-Burke** Soc Serv Admin, City Dept SocS, 6974 Knighthood Ln, MD 21045
 Cumberland: **Health Ed Center** Cumberland Area Health Ed Ctr, The Algonquin #210, Balt & Grn, MD 21502
 Frederick: **Judith B. Rudolf** Asst. Dir of Services, Co. Dept. of Social Services, POB 237, MD 21701
 Gaitersburg: **Ying T. Yuan** 10624 Wayridge Dr., MD 20879
 Hunt Valley: **Psych Systems** 11350 McCormick Rd. #1104, MD 21031
 LANDOVER: **Epilepsy Library** LIBRARIAN, NATL EPILEPSY LIB & RES CNTR, 4351 GARDEN CITY DR #406, MD 20785
 Laurel: **Paul L. Hazan** Program Director, Personal Computing-Handicapped, Johns Hopkins U, PO Box 670, MD 20810
 Lexington Park: **Frank Sullivan** Dir Mental Hlth/Alcoholism, St Mary's Cnty Hlth Dept, 6 Lincoln Ave, MD 20653
 Randallstown: **Steven Mandell** 6 Lanamer Ct., MD 21133
 Rockville: **Project Share** P.O. Box 2309, MD 20852
 Rockville: **Cecil R. Wurster** Chief, Stat Prog Develop Brch, DHHS/NIMH/DBE/SPDB, 5600 Fishers Lane, MD 20857
 Rockville: **Howard Fishman** National Council of CMHCs, 6101 Montrose Rd #360, MD 20852
 Silver Spring: **Sheldon Goldstein** Director, Membership Services, National Assn. of Social Wkrs, 7981 Eastern Ave., MD 20910
 Silver Spring: **Karen B. Levitan** President, The KBL Group, 808 Pershing Drive #100, MD 20910
 Silver Springs: **Jack Hansan** Executive Director, NASW, 7981 Eastern Ave., MD 20910
 Wheaton: **Suzanne C. Wilbur** Chief of Operations, Division of Elder Affairs, 3950 Ferrara Dr, MD 20906

Maine

Gorham: **Margaret Frank** RESEARCH ASS'T., RR3 Box 382, ME 04038-9440
 Orono: **James D. Sorg** PhD, Northeast Research, POB 9, ME 04473
 Portland: **Thomas P. McDonald** PhD, Research Associate, U. of Southern Maine, National Child Wlf Resource Center, 246 Deering Ave., ME 04102
 Portland: **Josephine LaPlante** U. of S. Maine, National Child Wlf Resource Center, 96 Falmouth St., Portland, ME 04103
 Portland: **Joseph A. Doucette** President, Computer Consult/Program Assoc, 242 St. John St. Suite 210, ME 04102-3019
 Rangeley: **William N. Ellis** Executive Director, TRANET, Box 567, ME 04970

Michigan

Ann Arbor: **Robert F. Vernon** ABD, PhD Candidate, U. of MI., 1761 McIntyre Dr., MI 48105
 Ann Arbor: **Robert D. Vinter** PhD, Professor, U. of MI, Social Wk, 603 Sunset Road, MI 48103
 Ann Arbor: **Lawrence S. Root** U. of MI, Social Work, 1065 Frieze Bldg, MI 48109
 Ann Arbor: **Richard Pfoutz** W.A.R.C., 290 S. Wagner Rd., MI 48103

Ann Arbor: **Elizabeth Mutschler** PhD, Asst Professor, U. of Michigan—Soc Wk, 1065 Frieze Bldg, MI 48109
 Ann Arbor: **Marilyn L. Flynn** Professor, U. of MI, School of Social Work, 1065 Frieze Bldg, MI 48109
 Ann Arbor: **Lawrence Brilliant** Dr, MarketNet Technologies, 315 W. Huron St. Ste. 320, MI 48103-4203
 Ann Arbor: **Denise Bronson** Research Assistant, U. of Michigan, 3436 Braeburn, MI 48104
 Canton: **Jean K. Harrod** Supervisor, Children's Protective Serv., 6194 Willow Creek Dr, MI 48187
 Detroit: **Kathleen Roach** Jewish Vocational Service, 4250 Woodward Ave., MI 48201
 Detroit: **Purdy Library** Wayne State U. Acquisitions, MI 48202
 Detroit: **Tip Clearinghouse** Detroit Public Library, 5201 Woodward Ave, MI 48202
 Detroit: **Wayne State** Purdy Library, Wayne State University, MI 48202
 GRAND RAPIDS: **Philip J. Hamlin** ACSW, ADOPTION REFEREE, KENT COUNTY JUVENILE COURT, 1501 CEDAR NE, MI 49503
 Grand Rapids: **Robert L. Stockman** Executive Director, Reg Plan Comm (Micro in Plan), 60 N. Division Ave. Suite 240, MI 49503-3190
 Grand Rapids: **Howard Trumbull** Financial Manager, AAA of Western MI, 540 Keeler Bldg, 60 N Division, MI 49503
 HOLLAND: **Frank Barefield** PROGRAM DIRECTOR, OTTAWA COUNTY COMM MNTL HLTH, 12265 JAMES ST., MI 49423
 JACKSON: **Jane Swanson** JACKSON COUNTY DEPT SOC SERV, 301 LOUIS GLICK HIGHWAY, MI 49204
 Kalamazoo: **John P. Flynn** PhD, Professor, Western Michigan U., School of Social Work, MI 49008
 Lansing: **Herbert Yamanishi** League for Human Services, POB 10195, MI 48901
 Saling: **Robert J. Bykowski** ACSW, 1242 Bemis Road, MI 48176
 Westland: **R Bowling** Exec Director, Passages Community Services, 378 Randolph, MI 48185

Minnesota

Golden Valley: **John Holt** Vice President, PerGen Inc., 2255 Ensign Ave. N., MN 55427
 Mankato: **William A. Anderson** Mankato St. U.—Soc Wk, Box 49, MN 56001
 Minneapolis: **Gordon C. Krantz** Psych/Consult (Welf Dept), 5209 Woodlawn Blvd, MN 55417
 Minneapolis: **Wallys M. Conhaim** Publisher, TIES, POB 10268, MN 55440
 Minneapolis: **Journal Tech Addictions** Editor, Person Centered Consulting, POB 64, MN 55415
 Minneapolis: **George Hoshino** Professor, U. of Minnesota—Soc Wk, 224 Church Street S.E., MN 55455
 Minneapolis: **Jim Grogan** Acquisitions, Hennepin Co C2359-Govt Ctr Lib, 300 South 6th St, MN 55487
 Minneapolis: **Donald Ross Jr** Director, SCOPE, /Dept of English, U. of MN, MN 55455
 Minneapolis: **Nat. Computer System** Professional Assessment Serv., PBO 1416, MN 55440
 Minneapolis: **Ed Sapinski** Program Director, Multi-Resource Centers, Inc, 1900 Chicago Ave. So., MN 55404
 Minneapolis: **B Donoho** Resource Center, Oak Park Neighborhood Ctr, 1701 Oak Park Ave. N., MN 55411
 Plymouth: **Bruce Hesse** 17435 30th Ave N., MN 55447
 Rochester: **Med. Soc. Services** Mayo Clinic, East-78, Mayo Clinic, MN 55905
 St. Paul: **Louise A. Bartsch** Admin. Services Director, Amberst H. Wilder Foundation, 919 Lafond Ave., MN 55104
 St. Paul: **Midway Hospital** 1700 University Ave., MN 55104
 ST. PAUL: **Connie J. Cobb** EVALUATION COORDINATOR, MINNESOTA DEPT PUBLIC WELFARE, 4TH FLOOR CENTENNIAL BLDG., MN 55155
 St. Paul: **David Fox** Ramsey Cty Com Hum Ser Dept., 160 E Kellogg Blvd #916, MN 55101
 St. Paul: **WM D. Gowan** 1885 Univ. Ave. #239, MN 55104

Missouri

St. Joseph: **C Arlene Castanada** Director of Social Services, Heartland Hospital East, 5325 Faraon, MO 64506

Membership Roster, cont.

- St. Louis: **William H. Butterfield** Chairperson, PhD Program, GWB School of Social Work, Washington U., Box 1196, MO 63130
- St. Louis: **Prof Assoc** Mumps Users' Group, 2012 Big Bend Blvd, MO 63117
- St. Louis: **Mariangela Marconi** MSW, Student, Wash. U., 5207 Doggett Ave., MO 63110
- St. Louis: **Arthur J. Korte** Director-Soc. Serv., American Red Cross, 4050 Lindell, MO 63108
- ST. LOUIS: **Roy Ruckdeschel** PHD, ASSOC. PROF., SCH. SOC. SER. ST. LOUIS UNIV., 3550 LINDELL, MO 63103
- ST. LOUIS: **William Padberg** PHD, PROFESSOR, SCH. SOC. SER. ST. LOUIS UNIV., 3550 LINDELL, MO 63103
- St. Louis: **James L. Hedlund** PhD, Director (Medical Psychology), Institute Psych—Sch Medicine, 5400 Arsenal St., MO 63139

Mississippi

- Jackson: **Father E. Sunds** Exec Dir, Catholic Charities Inc, 748 N President PO Box 2248, MS 39225-2248
- Jackson: **Bill Schicht** 1315 N. Jefferson Apt 219, MS 39202
- Jackson: **Swlf Library** Jean Gunter Soc Wel Library, P.O. Box 352 507 E Capitol St., MS 39205

North Carolina

- Chapel Hill: **Rosalind Thomas** U. of N.C., Health Education, School of Public Health, 201 H, NC 27514
- Elon College: **J C. Dollar** Assoc. Exec. Dir., Elon Home for Children, P.O. Box 157, NC 27244
- Greensboro: **Jerry Finn** Assoc. Prof, Social Work U. of N. Carolina, Graham Bldg-UNC-Greensboro, NC 27412
- Greenville: **Reginald O. York** Assoc Prof, Social Work, E Carolina U. Belk Bldg, NC 27834
- Mars Hill: **Carolyn Thompson** Asst Prof., Mars Hill College, Founders Hall, NC 28754
- New Bern: **Nancy Coston** MSW, Social Work Supervisor, Dept. Soc. Ser. (Case Mana), 403 George St., NC 28560
- Raleigh: **David Langemeyer** PHD, Chief of Eval and Research, 2439 Medway Drive, NC 27608
- Raleigh: **Michael L. Bowen** Microcomputer Support Group, 3535 S. Wilmington St. # 205, NC 27603

Nebraska

- Lincoln: **Reba Schafer** Comm. Ctr for Senior Services, 129 N. 10th—Rm. 116, NE 68508

New Hampshire

- CHICHESTER: **DOUGLAS E. HALL** CONSULTANT, MICRO CRAFT, LANE ROAD, NH 03263
- Gilford: **Lawrence G. Jasper** PhD, RFD 6, Sherwood Forest Dr., NH 03246

New Jersey

- Clementon: **James Serrat** POB 183, NJ 08021
- Demarest: **Earl Schwartz** MD, 5 Eric Place, NJ 07627
- Denville: **Edward J. Madara** Director, NJ Self-Help Clearinghouse, St. Clare Hosp CMHC, Pocono Rd, NJ 07834
- Florham Park: **Edward T. Mann** PhD, Psychologist, 205 Ridgedale Ave., NJ 07932
- Jersey City: **Alice C. Pedone** 491 Baldwin Ave., NJ 07306
- Martinsville: **Warren Du Four** Vice President, OCTO Limited, Martinsville Center, NJ 08836
- New Brunswick: **Harriet Fink** Rutgers U., Social Work, CN-5058, NJ 08903
- Newark: **James B. Boskey** Seton Hall Law School, 1111 Raymond Blvd, NJ 07102
- Piscataway: **Fred R. Eisner** Project Manager, Rutgers Medical School, Pediatrics P.O. Box 101, NJ 08854
- Piscataway: **Fred R. Gisner** PhD, Rutgers Medical School, Pediatrics TR3 POB 101, NJ 08854
- Westfield: **John F. Boyne** Director, Spaulding for Children, 36 Prospect St., NJ 07090

New Mexico

- Albuquerque: **Nancy M. Tuthill** Director, Amer Indian Law Center, P.O. Box 4456-Station A, NM 87196
- Albuquerque: **Bill Douglas** PhD, Chief, Program Analysis & Eval, MH Br. Health Services, USPHS, 2401 12th St. N.W., NM 87102

New York

- Albany: **Periodical Section** Univ, Library, Univ of N Y Albany, 1400 Washington Ave, NY 12222
- Albany: **Igor Koroluk** Director of Systems Review, NYS Dept of Social Services, 40 N. Pearl St. 6b, NY 12243
- Albany: **Lorraine Noval** NYS Council-Children/Families, Empire St. Plz, Corning Twr 28, NY 12223
- Albertson: **Barbara Odani** Librarian, Human Resources Center, NY 11507
- Belle Harbor: **Fern Zagor** CSW, Program Coordinator, Adelphi Univ Social Work, 521 Beach 137 St, NY 11694
- Binghamton: **Margaret B. Squire** Broome Co. Office for Aging, Co. Bldg. Government Plaza, NY 13901
- Bronx: **Wendy Krevisky** Asst Prof, Baruch, 2344 Boston Rd, NY 10467
- Brooklyn: **Bentzion Welton** Com Resources Specialist, Indep Living/Handicapped, 408 Jay St #401, NY 11201
- Brooklyn: **Cynthia B. Freier** CSW, Director PAES, Maimonides Dept of Psychiatry, 4802 10th Ave., NY 11219
- Brooklyn: **Mario Drummonds** Info for Black Liberation, 118 Clifton Place, NY 11238
- DOUGLASTON: **William Stein** CONSULTANT, WILLIAM STEIN CONSULTING SERV, 242 16 43RD AVE, NY 11362
- Garden City: **Beth Kromm** 6221 Merriman Rd, NY 48135
- Hicksville: **Lewis Entel** 78 Haverford Rd., NY 11801
- Ithaca: **Irving Lazar** 145 Forest Home Dr, NY 14850
- Ithaca: **Richard Reinoehl** MSW, Human Development Consortium, Uptown Village #24, NY 14850
- Jamaica: **Queens ILC** Queens ILC, 140-40 Queens Blvd, NY 11435
- KEENE: **John G. Fraser** P.O. BOX 48, NY 12942
- Long Island: **Gunther R. Geiss** Professor, Adelphi U. Schl of Soc Wk, Garden City, NY 11530
- Mount Kisco: **Aileen Gitelson** Director of Social Services, N. Westchester Hospital Center, 400 E. Main Street, NY 10549
- New York: **Beverly Diamond** Research Associate, Columbia U. Social Work, 622 W. 113th St., NY 10025
- New York: **Ann Deegan** Serials Acquisitions, Adelphi Univ Library, Garden City, NY 11530
- New York: **Robin Bernard** Brookdale Inst. on Aging, 622 W 113th St, NY 10025
- New York: **Rita B. Black** Assist Prof, Columbia U.—Soc Wk, 622 West 113th St., NY 10025
- New York: **Arlene Gordon** Dir, Pgm Info & Analysis, NY Assn. for the Blind, 111 East 59th St., NY 10022
- New York: **Acquisitions** Am Jewish Joint Dist Com, 60 E. 42nd St, NY 10165
- New York: **Laura Wolff** Editor, The Free Press, 866 3rd Ave., NY 10022
- New York: **Karen Faber** CSW, Social Worker, VA Medical Center, 17 Stuyvesant Oval, NY 10009
- New York: **Columbia U. Library** Social Work Library, 420 West 118th St., NY 10027
- New York: **Alfred Kahn** PhD, Professor, Columbia U.—Soc Wk, McVicker 622 W. 113th St., NY 10025
- New York: **Sheila B. Kameron** Professor, Columbia U.—Social Work, 622 W. 113th St., NY 10025
- New York: **Editor H. Social Work** Editor, Social Work, NASW, 257 Park Ave So. 10fl, NY 10010
- New York: **Ann R. McCann** MSW, Project Coordinator, Brookdale Institute on Aging, 622 West 113th St., NY 10025
- New York: **Simon Slavin** Professor, Hunter College—Soc Wk, 129 East 79th St., NY 10021
- New York: **David Fanschel** Professor, Columbia U.—Soc Wk, 622 W. 113th St., NY 10027
- New York: **John Willig** Computer Science Editor, Harper & Row, Publishers, 10 East 53rd St, NY 10022

Membership Roster, cont.

New York: **Patricia A. Friedland** Director, Community Ser Soc—Info Office, 105 East 22nd St., NY 10010
 New York: **David Terrio** Business Manager, Columbia U. Community Services, 635 W. 115th St., NY 10025
 New York: **Norma Fox** Senior VP & Editor in Chief, Human Sciences Press, 72 Fifth Ave, NY 10011
 New York: **Barbara Horn** 301 East 22nd St. Apt. 9N, NY 10010
 New York: **Betsy Mayberry** Senior Associate, Welfare Research Inc, 11 Broadway #832, NY 10004
 New York: **Mike McCullough** RESET, 90 E. 7th St., #3a, NY 10009
 New York: **Harriet A. Katz** DSW, Director, Wiener Ed. Center, Federation Jewish Philan of NY, 130 East 59th St., NY 10022
 New York: **Paul H. Levine** President, TSDI, Inc, 250 W 57th St., NY 10019
 New York: **Library UNICEF** New Delhi PSC, 866 UN Plaza, NY 10017
 New York: **Dena Fisher** Dir, Alternative Hlth Care Ser, Presbyterian Health Resources, 600 Third Ave, NY 10032
 New York: **Francis J. Turner** DSW, Visiting Professor, Hunter College-Social Work, 129 E 79th St., NY 10021
 New York: **David Friedlander** 1781 Riverside Drive, NY 10034
 New York: **Carl Schoenberg** MS, Editor, Child Welfare, Child Welfare League of Am., 67 Irving Place, NY 10003
 New York: **Bill Cohen** Publisher, Haworth Press, 28 East 22nd St., NY 10011
 New York: **Edwin Yowell** Dir, Off of Mgmt Design, NYC Dept Soc Ser, Mgmt Design, 60 Hudson St. 10th Floor, NY 10013
 New York: **David Bresnick** Ex. Director, Non-Profit Computer Services, 145 East 49th St. Suite #4D, NY 10017
 New York: **Samuel J. Silberman** Lois & Samuel Silberman Fund, 133 East 79th St., NY 10021
 New York: **Bill McCurdy** Senior VP, Family Service Association, 44 E. 23rd St., NY 10010
 New York: **Computer Psych Inc**, 119 E. 36th St., NY 10016
 NY: **Bonnie Shevins** Marketing Manager SAIS, Greater NY Fund/United Way, 99 Park Ave, NY 10016
 NY: **Susan Haber** Journal Promotion, M.D. Computing, Springer, 175 Fifth Ave, NY 10010
 Olean: **Jack Searles** Deputy Dir., Cattaraugus Dept. of Aging, 255 N. Union St., NY 14760
 Orangeburg: **Linda J. Kline** Director, Liaison Dept., Rockland Res. Inst., Inform. Sciences Div., NY 10962
 Ossining: **Suzanne Tisne** Research Psychologist, 29 Croton Ave, NY 10562
 Port Washington: **Susan Bagnini** MSW, Private Practice, 100 Oakland Ave., NY 11050
 Poughkeepsie: **Dorothy Hill-Earle** Assistant Professor, Marist College, Soc & Beh Sci., North Road, NY 12601
 Purchase: **Carole Handwerker** Computer Director, United Cerebral Palsy, Box 555, NY 10577
 ROME: **Richard J. Roman** PSYCHIATRIC SOCIAL WORKER, R.D.#2 WESTMORELAND ROAD, NY 13440
 Staten Island: **Kenneth M. Goldstein** Ass Ex Dir, Staten Island MH Society, 669 Castleton Ave., NY 10301
 Staten Island: **Michael A. King** DSW, Director, Soc Wk Program, The Staten Island Hospital, 4756 Seaview Ave., NY 10305
 Syracuse: **Gerald M. Gross** Professor/Assoc Dean, Syracuse U. Social Work, 310 Barrington Rd, NY 13214
 Syracuse: **Elizabeth B. Lyon** Social Wkr., Public Health, Onondaga Co. Health Dept., 110 Rider Ave, NY 13207
 Syracuse: **D Brownell** Deputy Commissioner, Onondaga Co. Dept. of M.H., 421 Montgomery St., NY 13202
 SYRACUSE: **Max Casper** DIR. CONT. ED., SCH OF SOC. WRK. SYRACUSE U., BROCKWAY HALL, NY 13210
 Woodhaven: **Elaine W. Cohen** ACSW, Editor/Publisher, Human Services, 80-34 Jamaica Ave, NY 11421

Ohio

Berea: **Alex S. Petrus** Asst Dir, Dev & Interpretation, Berea Children's Home, 202 E. Bagley Rd., OH 44017
 Cincinnati: **Cecile Hewitt** Director of Social Services, Rollman Psychiatric Institute, 3009 Burnet Ave., OH 45219
 Cincinnati: **James R. Mason** Director, The Aring Institute, 6881 Beechnont Ave, OH 45230

Cincinnati: **Rhonda Oglesby** Travelers Aid Internat. Inst., 19 Garfield Place #750, OH 45202
 Cincinnati: **Terry D. Royer** PhD, Social Worker, 2713 Griffith Ave. #2, OH 45208-1402
 Cincinnati: **Robert Beatty** Manager, Como Info Sys, Community Chest, 2400 Reading Rd, OH 45202
 Cincinnati: **Peggy Sogar** Social Work, Rm 120 Old Adm. U. of Cincinnati, OH 45221
 CINCINNATI: **Marvin D. Strauss** PROFESSOR, U. OF CINCINNATI, OH 45221
 Cincinnati: **Alice Ruebusch** Section Chief, Soc Ser Intake, Hamilton Co. Welfare Dept, 628 Sycamore, OH 45202
 Cleveland: **Kathleen Wells** PhD, Director of Research, Bellefaire, 22001 Fairmount Blvd., OH 44118
 Cleveland: **SASS Library** Librarian, SASS library, Case Western Res, 2035 Abington Rd, OH 44106
 Columbus: **Keith M. Kilty** Professor, Social Work Ohio State Univ., 1947 College Rd, OH 43210
 Columbus: **Sanford Chandler** President, Vertek Systems Corp., 1395 E. Dublin-Granville Rd., OH 43229
 Columbus: **Virginia FahysSmith** Ohio Dept Human Services, 30 East Broad St 33rd Floor, OH 43215
 Columbus: **Serials Division OSU** Ohio State U. Library, 1858 Neil Ave., OH 43210
 DAYTON: **Dawn H. Smart** PLANNING ASSOCIATE, UNITED WAY, 184 SALEM AVE., OH 45406
 Dayton: **Gary Friedman** VP, Automation Consultants, Teknicomp Associates Inc, 1435 Cornet Dr., OH 45406
 Dublin: **John Paton** President, CMHC Systems, Inc., 555 Metro Place N Suite 200, OH 43017-1398
 Grove City: **Kathy Schwarz** Coordinator, Services Eval, Franklin Co. Children Services, 1951 Gantz Rd., OH 43123
 YELLOW SPRINGS: **Jewel Graham** PROF OF SOC WELFARE, ANTI-IOCH COLLEGE, OH 45387

Oklahoma

Nowata: **Douglas D. Buche** PhD, Admin, Special Services, 110 W. Delaware, OK 74048-2617
 Oklahoma City: **W C. Garthoeffner** 3128 N. W. 12, OK 73107

Oregon

Eugene: **George C. Kjaer** MD, Psychiatrist/Owner, Automated Personality Testing, 132 E. Broadway Suite 301, OR 97401
 Eugene: **Dick Ricketts** Staff, The computer teacher, c/o Computer & Info Sci Dept, U. of Oregon, OR 97403
 Eugene: **Duncan Lindsey** Perfect Software, Inc, 61 W. 34th Ave., OR 97405
 Eugene: **Shawn M. Boles** University of Oregon, College of Education Rm 135, OR 97403
 Hillsboro: **Rod A. Brown** POB 628, OR 97123
 North Bend: **Carl W. Christensen** MSW, Clinical Director, S.W. Oregon Community Action, POB 427, OR 97459
 Portland: **Yvonne M. Stevenson** Asst Director, Rosemount School Inc, 597 N. Dekum, OR 97217
 Portland: **Steven R. Phinney** Lutheran Family Service, 605 SE 39th Ave., OR 97214
 Portland: **Tom Nolan** Information Systems Manager, State of OR Health Division, 1400 S.W. 5th Ave., OR 97201
 Portland: **David Lansky** Program Director, Info Tech/Center for Urban Ed, 1135 SE Salmon, OR 97214
 Portland: **Leila Cullum** DP Specialist, International Refugee Ctr., 1827 NE 44th Ave., OR 97213-1407
 Portland: **Tom Nelson** Ex. Director, Business Youth Exchange, 627 NE Halsey St., OR 97232
 Portland: **Deloris Moss** Loaves & Fishes, 6125 S.E. 52nd, OR 97206
 Portland: **Judy Cohen** Business Manager, Jewish Family & Child Services, 1130 S.W. Morrison, OR 97205
 Portland: **Juli Flemming** Student, NSC/Education Samaritan Hosp., 1015 N.W. 22nd Ave., OR 97210
 Roseburg: **E. L. Hockman** Douglas Co. Health & Soc Ser., 621 W. Madrone, OR 97470
 Salem: **Steve Ickes** Asst. Administrator, Children's Services Div/DHS, 198 Commercial St. S.E., OR 97310
 Wilsonville: **David S. Nichols** PhD, Clinical Psychologist, Dammasch St. Hospital—MH Div, OR 97070

Membership Roster, cont.**Pennsylvania**

Bala Cynwyd: **Mike Austin** PhD, Dean, Penn St. U, Social Work, 101 Colwyn Lane, PA 19004
 BRYN MAWR: **Carleton Dallery** PHD, DIRECTOR, SOCIAL SERVICES, THE BRYN MAWR HOSPITAL, PA 19010
 Butler: **Debroah Stich** Director, Butler Co. Senior Centers, Suite 300A, 165 Brugh Ave., PA 16001
 Camp Hill: **Judith McMullen** 210 N 17th St, PA 17011
 Camp Hill: **Thomas W. Hurlocker** President, Tressler-Lutheran Service Assn, 2331 Market St., PA 17011
 Centre Hall: **Browning Spence** PHD, Director, Human Service Planning, 116 S. Allegheny St., PA 16823
 Johnston: **Cheryl A. Hurd** P.O. Box 113, PA 15907
 Media: **Edward M. Esler** D.P. Manager, Children & Youth Serv—Del Co., Front & Orange Sts., PA 19063
 MILLERSVILLE: **Thomas L. Kruse** PHD, ASSOC. PROFESSOR, GERONTOLOGY PROGRAM, MILLERSVILLE UNIVERSITY, PA 17551
 Nanticoke: **Mark Lafer** MS, Dir, Research & Eval Services, Hazleton-Nanticoke MHMR Ctr., West Washington St., PA 18634
 Philadelphia: **Ruth Shaffer** Aftercare Liaison Worker, The Fairmount Institute, 561 Fairthorne Ave, PA 19128
 PHILADELPHIA: **Marlene Piasecki** DIRECTOR, ADOPTION CNTR DELAWARE VALLEY, SUITE 204 1218 CHESTNUT ST., PA 19107
 Philadelphia: **Elizabeth S. Palazzi** PhD, Dir Computer Ed Serv., Antioch U. Philadelphia, 1811 Spring Garden St., PA 19130
 Philadelphia: **Jewish Employment** Jewish Employ. & Voc Service, 1624 Locust St, PA 19103
 Philadelphia: **F D. Kay** PhD, 8319 Cheltenham Ave, PA 19118
 Philadelphia: **Rex S. Green** PhD, Director, Systems Research Unit, 3200 Henry Ave, PA 19129
 Philadelphia: **Philip Jaslow** School of Social Admin, Temple University, PA 19122
 Philadelphia: **David Drager** 4820 Windsor Ave, PA 19143
 Philadelphia: **Stan Pokras** Director, Other Networks, POB 14066, PA 19123
 Pittsburgh: **Douglas A. Hoesch** 4621 Cook Ave., PA 15236
 Pittsburgh: **Thomas E. Neudecker** PhD, Dir. of Continuing Ed., Carnegie Mellon U., 5000 Forbes Ave., PA 15213
 Pittsburgh: **Richard A. Meltzer** PhD, Executive Director, Great Lakes Beh. Research Inst, 1216 Grandview Ave., PA 15211
 Pittsburgh: **Hillman Library** Hillman Library G 74, U. of Pittsburgh, PA 15260
 Pittsburgh: **David Biegal** Asst Prof, U. of Pittsburgh, Sch of Social Work 2206 C.L., PA 15260
 Pittsburgh: **Pat Dunham** PhD, Duquesne U, Political Science, Duquesne U., College Hall, PA 15282
 Pittsburgh: **Norma Feinberg** PhD, Asst. Prof., Duquesne U.—Sociology & HS, 515 College Hall, PA 15219
 Pittsburgh: **Kenneth Jaros** Research Assoc, U. of Pittsburgh, Sch Pub Hlth 2917 Fernwald Rd, PA 15217
 Thorndale: **Jerry G. Balaban** PhD, Psychologist, 3144 Hazelwood Ave., PA 19372
 Warren: **Grace Zerbe** F-W Co. Commissioners DHS, 1733 Market St. Ext, PA 16365
 West Chester: **Christie E. Casey** 1007 Windy Knoll Rd, PA 19380
 West Chester: **Gregory Wilkins** PhD, Licensed Clinical Psychologist, 104 Summit House, PA 19380

Rhode Island

Wakefield: **Jim Pratt** Applied Innovations, S. Kingstown Office Pk #A-1, RI 02879
 Warwick: **Sandra Ends** Computer Workshop, 16 Lilac St., RI 02889

South Carolina

CHARLESTON: **Benjamin E. Saunders** PHD, INSTRUCTOR, DEPT. OF PSYCHIATRY, MED. U. OF S. CAROLINA, SC 29425
 Columbia: **Robert Whitcomb** Assoc Prof, Univ. of South Carolina, 2900 Knightbridge Rd., SC 29206
 Columbia: **Lois W. Abramczyk** Editor ARETE/Asst Prof, U. of S. Carolina—Soc Wk, SC 29208
 Columbia: **Patricia G. Conway** Assoc Professor, School of Social Work, U. of South Carolina, SC 29208

South Dakota

Sioux Falls: **Harriet Scott** Asst. Prof of Soc Wk, Augustana Col Joint Soc Wk Pgm, Augustana College, SD 57197
 Yankton: **Steve Lindquist** Director Social Service, S. Dakota Human Serv. Cntr., Box 76, SD 57078

Tennessee

JACKSON: **Carmen C. Bruer** ADMINISTRATOR, REGIONAL INTER-FAITH ASSOC., P.O. BOX 2301, TN 38302-2301
 Knoxville: **Ben P. Granger** Dean, U. of TN, Social Work, 109 Henson Hall, TN 37996-3333
 Nashville: **H F. Coyle** Nashville UW, POB 24667, TN 37202

Texas

Amarillo: **Carol Truitt** 5314 Radiant Lane, TX 79109
 Arlington: **Al Cavalier** PHD, DIRECTOR BIOENGINEERING PROG., ASSOC FOR RETARDED CITIZENS, POB 6109, TX 76005-5090
 Arlington: **Lawrence L. Schkade** PhD, Prof & Chair, UTA—Systems Analysis, P.O. Box 19437, TX 76019-0437
 ARLINGTON: **Charles Mindel** PHD, PROFESSOR, GSSW U. OF TEXAS-ARLINGTON, BOX 19129, TX 76019
 Arlington: **M Blocker** 4407 Rambling Creek Dr., TX 76016
 Arlington: **Tom Chancellor** POB 171208, TX 76003
 Arlington: **Ralph T. Henderson** Student-MSW, 3519 Willowwood Ct. No 2009, TX 76015
 Arlington: **Guy Cage** Student-MSW, 32 Los Robles, TX 76006
 Arlington: **Gayle Z. Meeks** UTAGSSW, POB 19129, TX 76019-0129
 Arlington: **Paul Glasser** PhD, Dean, UTA GSSW, P.O. Box 19129, TX 76019-0129
 Arlington: **Fred V. Rogers** 2501 Lynwood Dr. #105, TX 76013
 Arlington: **Dick J. Schoech** PhD, Asst Prof, UTA GSSW, P.O. Box 19129, TX 76019-0129
 Arlington: **Fourth Floor** MSW, UTA Library Soc Wk Rep, U. of TX at Arlington Library, POB 19497, TX 76019
 Austin: **Clay Leben** Student, 1402 Larkwood Dr., TX 78723
 Austin: **Martha Williams** PhD, Dean, U. of Texas—Soc Wk, TX 78712
 Austin: **Susan Hemphill** Asst. to Director, TX Rehab Com., AID, Rm 202, 118 E. Riverside Dr., TX 78704
 Austin: **Executive Director** United Way of Texas, POB 15164, TX 78761
 Austin: **Janis Heine** MSW, Am Friends Service Committee, 1022 W. 6th, TX 78703
 Austin: **Jean Blankenship** Asst. VP for Social Services, Lutheran Social Services, POB 49589, TX 78765
 Austin: **Dave England** Director, Dept of Human Resources, OIS, POB 2960 Mail Code 800B, TX 78769
 Austin: **Michael Bruce** Dir, Continuum of Care Study, TX Dept. of Human Resources, POB 2960 (MC 538-W), TX 78769
 Austin: **Beck Runte** HHS Coordinating Council, POB 12428, TX 78711
 Austin: **Rick Shoup** Information Management, Travis Co. Health Dept., 15 Waller St., TX 78702-5240
 Austin: **David Austin** Professor, U. of TX Austin—Soc Wk, TX 78712
 Austin: **Susan E. Negreen** ACSW, Executive Director, NASW/Texas, 2520 South IH 35 #201, TX 78704
 Austin: **Roger Webb** Director, TRC, Planning Council for DD, 118 E. Riverside Dr., TX 78704
 Austin: **Linda C. Thompson** Program Specialist, Texas Dept. of Human Services, POB 2960, TX 78769
 Austin: **Susan Millea** Asst Unit Manager, Austin Travis Co. MHMR, 1725 Toorney #110, TX 78704
 Beaumont: **Joan E. Dubbels** Executive Director, Jefferson Cnty Coun Alcoholism, 447 Orleans #324, TX 77701
 Beaumont: **Gary L. Pinkerton** Computer Educators, POB 1983, TX 77704
 Corpus Christi: **L R. Fricke** 6801 Sahara Dr., TX 78412
 Dallas: **Walt McNew** Director, BB/BS of Dallas, 2920 N. Pearl, TX 75201
 Dallas: **Roy E. Dulak** 6226 St. Albans, TX 75214
 Dallas: **Rosemary W. Wilson** PhD, Director of Research, Geriatric Research Inst., 2525 Centerville Rd., TX 75228
 Dallas: **John Driggers** PhD, 1353 N. Westmoreland, TX 75211
 Dallas: **Bill Betzen** 6706 Cliffwood, TX 75237

Membership Roster, cont.

Dallas: **Robert P. Stewart** MSW, President, NASW, Timberlawn Psychiatric Hosp., 4645 Samuell Blvd, TX 75228

Dallas: **Jack Andrews** Ex Dir, Dallas Soc/Crippled Children, 5701 Maple, TX 75235

Dallas: **Mike E. Alverson** President, Alverson & Foederer, 8510 Vista View, TX 75243

Dallas: **Andy Macha** MSSW, Social Work Supervisor, Texas Dept. of Human Resources, 3077 Newcastle, TX 75220

Dallas: **Arnold S. Marks** ACSW, Executive Director, Jewish Family Services, 7800 Northaven Rd. Suite B, TX 75230

Dallas: **Nina A. Klebanoff** MSN, Cigna Health Plan, 5450 Morning-side Ave, TX 75206

Dallas: **Robert M. Kolodner** M.D., Asst. Chief of Psychiatry, Psychiatry Services (116A), 4500 S. Lancaster Rd, TX 75216

Dallas: **Pat M. Murphy** MSSW, Regional Director, U.S. Childrens Bureau, 1200 Main Tower Bldg #2060, TX 75202

Dallas: **Gene W. Putnam** PhD, Manager, Research & Evaluation, Community Council—Dallas, 1900 Pacific Bldg Suite 1725, TX 75201

Dallas: **Joni Wick** 6148 Prospect, TX 75214

Dallas: **Bob Weiss** Executive Director, Center for Nonprofit Mana., 2820 Swiss Ave, TX 75204

Denton: **Barbara Hettinger** RN, Research Associate, TX Genetic Screening & Couns., 2211 Wellington, TX 76201

Denton: **Mikie Pepper** 2615 Woodhaven, TX 76019

El Paso: **John K. Miller** 2916 Federal Ave., TX 79930

Ft. Worth: **Robbie J. Helmich** 1421 W. Gambrell, TX 76115

Ft. Worth: **Michael J. Wierzbinski** Student-MSW, 1505 Shilling Dr., TX 76103

Ft. Worth: **TX DeafNet** Texas DeafNet Association, POB 26384, TX 76121

Ft. Worth: **Robert Ford** 1713 Sheffield Pl, TX 76112

Ft. Worth: **Jeri Lou Southerland** 5300 Mc Connell, TX 76115

Galveston: **Jim Hall** Gulf Coast Regional MHMR, PBO 2490, TX 77550

Galveston: **Childrens Center** Operating Account, 2127 Avenue M, TX 77550

HOUSTON: **Kathy Kennedy** CONSULTANT, KATHRYN KENNEDY ASSOCIATES, 661 BERING #102, TX 77057

Houston: **Paul R. Raffoul** Assistant Professor, U. of Houston, Soc Wk, Central Campus, TX 77004

Houston: **Karen S. Haynes** PhD, Dean, GSSW U. of Houston, U. Park, 4800 Calhoun Road, TX 77004

Houston: **Rogene G. Calvert** Research Dept., UW of Texas Gulf Coast, POB 13668, TX 77219

Houston: **Gary D. Hales** PhD, Editor, Computers in Nursing, 11225 Forked Bough, TX 77042

Rockwall: **Becky Morrison** 106 Saint Mary St., TX 75087

San Antonio: **Leslie Schockner** Human Res. & Services Dept., POB 9066, TX 78285

San Antonio: **Rosemary Stauber** Executive Director, Bexar Co. Women's Ctr., 2300 W. Commerce, STE 201, TX 78207

San Antonio: **Floyd Contreras** 4603 Canterbrook, TX 78238

Tyler: **Sam Bell** MSW, 318 Clemson, TX 75703

Waco: **Dean Maberry** Director, Heart of TX MHMR, POB 890, TX 76703

Waco: **Jim Newkham** Director Soc Services, Heart of TX MHMR, Box 1277 110 S. 12th, TX 76703

Utah

Ogden: **Marie Green** MSW, McKay-Dee Hospital, 3939 Harrison Blvd., UT 84409

SALT LAKE: **Fred V. Janzen** PHD, ASSOC PROF, GRAD SCH SOCWRK U. OF UTAH, UT 84112

Virginia

Alexandria: **Douglas E. Warns** PhD, V.P. of MIS/United Way, United Way of America, 801 N Fairfax St., VA 22314

Alexandria: **Lois R. Saboe** Project Manager, NNCHS, Institute-Info Studies, 3743 Gunston Rd, VA 22302

Alexandria: **Executive Director** National Mental Health Assn., 1021 Prince St, VA 22314-2932

Alexandria: **Barbara VonElm** Researcher, United Way of America, 701 N. Fairfax, VA 22314

Arlington: **Editor** Mental Health Reports, 1300 N. 17th St. #1600, VA 22209

Arlington: **Jill Neuville** Arlington MH Center, 1725 N. George Mason Dr., VA 22205

Colonial Heights: **Michael J. Cestaro** President, Michael J. Cestaro & Co. Inc, 107 Hampton Dr., VA 23834

Falls Church: **Douglas R. Mackintosh** National Capitol Systems Inc., 5203 Leesburg Pike #1601, VA 22041

Hampton: **Connie Saltz** PHD, RESEARCH ASSOCIATE, 2928 Chesapeake Ave., VA 23661

Manassas: **Ricardo Perez** Director, Prince William Co. DSS, 9127 Euclid Ave, VA 22110

McLean: **Patricia Mellen** Director, Maximus, 6723 Whittier Ave #406, VA 22101

Newport News: **Jerry Pattish** Assoc Dir, Department of Social Services, 2400 Washington Ave., VA 23607

Reston: **Gary E. Bowers** Bowers & Associates, Inc., 1616 Waters Edge Ln, VA 22090

RICHMOND: **Lee R. Peebles** DIRECTOR, VIRGINIA HOME FOR BOYS, 9002 MICHAUX LN, VA 23229

Richmond: **David Fauri** PhD, Associate Dean, Social Work- V.C.U., 1001 West Franklin St., VA 23284-0001

Vienna: **Joan Durman** Dir, Planning & Res Dev, Fairfax-Falls Church Co Ser Bd, 301 Maple Ave W, 301 Tower, VA 22180

Washington

Bellevue: **Darla Perman** Director, Admin Services, Youth Eastside Services, 257-100th Ave. N.E., WA 98004

Bellingham: **Kathleen Q. Casey** ACSW, Ex. Dir., Whatcom Co. Crisis Services, 124 E. Holly, Rm 201, WA 98225

Bellingham: **Bill Clement** Western Washington U., Old Main 430, WA 98225

MERCER ISLAND: **Warren T. Raymond** PARTNER, DATA/TRAC ASSOC., 8008 S.E. 36TH ST., WA 98040

Puyallup: **Good Samaritan Hosp** Mental Health Admin., 407—14th Ave. S. E., WA 98371

Puyallup: **MH Division** Good Samaritan Hospital, POB 1247, WA 98372

Richland: **Bruce Duthie** PhD, Director, 710 Geo Wash Way #G, WA 99352-4211

Seattle: **Py Bateman** Executive Director, Alternatives to Fear, 1605 17th Ave, WA 98122-2716

Seattle: **HHS OHDS** HHS/OHDS/OPM, 2901 Third Ave MS 411, WA 98121

Seattle: **Ellen Minotti** MH & Soc Serv Div., Community Home Health Care, 190 Queen Anne Ave. North, WA 98109

Seattle: **Jack Mahler** Executive Director, NW. Treatment Center, 9010 13 N.W., WA 98117

Seattle: **Mark M. Reis** Executive Director, Northwest Renewable Resources, 1700 Tower Bldg, WA 98101

Seattle: **Cathy LeeHaight** Editor, INFO-NOTES, Lee-Haight Associates, 7027 14th NW, WA 98117

SEATTLE: **Jill Jasper** DIRECTOR, NW ADOPTION EXCHANGE, 909 NE 43RD #208, WA 98105

Seattle: **Stephen A. Ice** Dept of HHS Region X, MS 411, 2901 Third Ave., WA 98121

Seattle: **Computing Info Center** U. of Washington, 3737 Brooklyn NE, WA 98105

Seattle: **Paula S. Nurius** PhD student, U. of Mich, School of Social Work JH-30, U. of Washington, WA 98195

Seattle: **William M. Nathe** Deputy Ex. Dir, Children's Home Society, 3200 N.E. 66th St., WA 98115

Spokane: **Dave Hayek** Bookkeeper, Family Counseling Services, 369 Paulsen Bldg, WA 99201

TACOMA: **Dan Evans** ASST DIR, CATHOLIC COMMUNITY SERVICES, 5410 N 44TH, WA 98407

Tacoma: **John S. Neiswender** Business Manager, The Pierce County Alliance, 1201 South 11th St., WA 98405

Wisconsin

CAMBRIDGE: **Robert D. Salov** ACSW, BUSINESS MANAGEMENT INC., 208 E. ADAMS ST., WI 53523

Eau Claire: **Dianne Rhein** 604 Newton St., WI 54701

Membership Roster, cont.

Lacrosse: **Vere V. Vance** Ass't Prof, Social Work U. of Wis-Lacrosse, 1725 State St., WI 54601
 Madison: **Franks Library** Librarian, U. of WI, Social Work, 425 Henry Hall Rm 230, WI 53706
 Madison: **Michael Sosin** Assoc Prof, U. of Wisconsin-Madison, SocWrk 425 Henry Mall, WI 53706
 Madison: **Serials Department** Memorial Library, U. of WI, 728 State Street, WI 53706
 MADISON: **Sheldon D. Rose** PHD, PROFESSOR, SCH. SOCWRK. U. OF WIS.-MADISON, 425 HENRY MALL, WI 53706
 Madison: **Rafael J. Engel** MSW, Student, U. of WI, Madison, Social Work, 425 Henry Mall, WI 53706
 Madison: **Ralph G. Navarre** Way Products, 1650 Mayfield Ln., WI 53704
 Madison: **John Grist** PhD, Human Services Computing, Inc., 2020 University Ave., WI 53705
 Madison: **Mitchell O. Vesaas** 1154 Jenifer St, WI 53703
 Madison: **Aaron Brower** Faculty, U. of Wisconsin, Social Work, 425 Henry Hall, WI 53706
 Madison: **Frederick J. Janecek** ACSW, Dir & Clinical Soc Wkr, Janecek Clinic & Consult Ser., WI DHSS, 5929 Mayhill Dr., WI 53711
 Madison: **Allan Pincus** Professor, SocWrk U. of Wisconsin Madison, 425 Henry Mall, WI 53706
 Madison: **John O'Neill** Dean, Eastern Wash. Univ., 6321 Romford Rd., WI 53711
 Menomonie: **CompuTech Connection** Research & Training Ctr., U. of Wisconsin-Stout, WI 54751
 Menomonie: **Paul F. McCray** PhD, Research Associate, Research & Training Ctr., U. of Wisconsin-Stout, WI 54751
 Milwaukee: **Alfred L. Kasproicz** Executive Director, St. Aemilian Child Care Ctr., 8901 W. Capital Dr., WI 53222
 Milwaukee: **Wallace J. Gingerich** Associate Professor, U. of WI at Milwaukee—Soc Wk, P.O. Box 786, WI 53201
 Milwaukee: **Robert A. Miller** Dir of Soc Serv Dept, Froedfert Memorial Hosp, 9200 W Wisconsin Ave, WI 53226
 MILWAUKEE: **FAMILY SERVICE OF MILWAUKEE**, 2819 WEST HIGHLAND BLVD., WI 53208
 Racine: **St Mary** Saint Mary's Medical Center, 3801 Spring St, WI 53405
 Watertown: **Elizabeth Tewinkel** 1066 Perry St. #3, WI 53094
 Wausau: **Kenneth K. Crass** Div. of Vocational Rehab, 2416 Stewart Square, WI 54401
 WAUWATOSA: **Michael R. Hertel** DIRECTOR, OUTPATIENT SERVICES, DE PAUL REHAB. HOSPITAL, 6805 W. CEDAR ST., WI 53213
 Whitewater: **Jim Winship** Ass't Prof, Social Welfare Dept, U. of Wisconsin-Whitewater, WI 53190
 Wood: **Tim Buckley** Chief, Social Work Service, VA Medical Center, 500 W. National Ave, WI 53193
 Madison: **State Wisconsin** State of Wisconsin, Hlth & SocServ-Management Serv, 1 West Wilson St Box 7850, WI 53707
 Stoughton: **Gordon W. Ladwig** Clinical Psychologist, Division of Corrections, 716 Roby Rd., WI 53589

West Virginia

Morgantown: **Roger A. Lohmann** Assoc. Professor, West Virginia U.—Soc Wk, WV 26506
 Morgantown: **Stanley H. Cohen** PhD, Assoc Prof of Psychol, WV U., Dept. of Psychology, West Virginia Univ., WV 26506-6040
 St. Albans: **Dean W. Braley** Braley & Thompson Inc., 51 Main St., WV 25177
 Wheeling: **Michael G. Simon** PA, The Wheeling Clinic, 58—16th Street, WV 26003

Wyoming

Cheyenne: **Joseph S. Golden** Management Consultant, Laramie County Office, 700 W. 21st St, WY 82002
 Townsville: **G E. Kearney** Head of Department, James Cook U. of N. Queensland, Dept of Beh. Sciences, Q Australia 4811

Australia

Adelaide: **Michael Sawyer** Director of Psychiatry, Adelaide Children's Hospital, S.A. Australia 5000

Adelaide: **Community Welfare** Dept. of Community Welfare, Lib/6th Fl Gre Bldg., 50 Grenfell St., SA Australia 5000
 Bundoora: **La Trobe** La Trobe University, Serials Division, The Borchardt Library, Vic Australia 3083
 Brighton Beach: **Murray L. Mountain** Manager Administrator, Association for the Blind, 7 Mair St., Victoria Australia 3188
 Bundoora: **Floyd Bolitho** La Trobe U., Social Work, La Trobe University, Victoria Australia 3083
 Camberwell: **Michelle Dreyfus** Social Worker, Epilepsy Foundation Victoria, 818 Burke Road, Victoria Australia 3124
 Caulfield East: **K Wyman** Student Services, Chisholm Inst Tech, Stud Ser., P.O. Box 197, Victoria Australia 3145
 East Melbourne: **Ann Turner** Rehabilitation Counselor, Voc. Rehabilitation Service, 516 Victoria Parade, Victoria Australia 3002
 Footscray: **David Eil** Counseling Ser Footscray Inst, Ballarat Road, Victoria Australia 3011
 Glen Waverley: **Ms Suetrickett** Senior Occupational Therapist, Glen Waverly Rehab Ctr., 499 Springvale Rd, Victoria Australia 3150
 Melbourne: **Kim Mathews** Research Officer, Dept of Comm. Welfare Ser., 55 Swanston Street, Victoria Australia 3000
 Melbourne: **Kirk Warren** 28 The Esplanada Clifton Hill, Victoria Australia
 South Melbourne: **Evelyn H. Ogren** Dir. Research and Dev., Yooralla Soc. of Victoria, POB 88, Victoria Australia 3205
 South Yarra: **Laurence A. Joseph** Ex. Director, Jewish Wf and Relief Soc., 466 Punt Rd., Victoria Australia 3141
 Surrey Hills: **Bernard Leeman** 8 Beech St., Victoria Australia 3127
 Wantirna South: **Valerie J. Lyons** Finance Manager, Ville Maria Soc. For Blind, 355 Stud Road, Victoria Australia 3152
 Wantirna South: **Ms Murray Mountain** Villa Maria Soc for the Blind, 355 Stud Rd, Victoria Australia 3152
 Sydney: **J V. Rodwell** 13 Theodore St. Balmain, Australia 2041

Canada

Banff: **Rockland Helpin** Director, Banff Family & Com Support Ser, POB 1835, Alberta Canada T0L 0C0
 Calgary: **Karen L. Walsh** Soc Wrk Dir, Alberta Mntl Hlth Serv, #206 301 14th St N.W., Alberta Canada T2N 2A4
 Calgary: **K Bentley** Suicide Info & Ed. Centre, 103-723 14th St. N. W., Alberta Canada T2N 2A4
 Calgary: **James Gripton** Professor, U. of Calgary—Soc Wf, 2500 U. Dr. N.W., Alberta Canada T2N 1N4
 Calgary: **Hull Home** The William Roper Hull Home, 117 Woodpark Blvd S.W., Alberta Canada T2W 2Z8
 Calgary: **Angus Henderson** Planning Officer, Alberta Mental Health Services, #206-301 14 Street, N.W., Alberta Canada T2N 2A4
 Edmonton: **Rod Rode** Social Worker, Family Serv. Assn. Edmonton, 9815-169 Ave., Alberta Canada T5X 3A3
 Edmonton: **Henry Borowski** Manager MHIS, Alberta SocServ & CommHlth, 4th Fl South Tower 10030 107th, Alberta Canada T5J 3E4
 Edmonton: **Richard W. Nutter** Faculty, U. of Alberta—Social Welfare, 8625-112 St. #300 Campus Twr, Alberta Canada T6G 1K8
 Edmonton: **Mr L. Livingstone** Director, SSCH MI&SS, 6th Fl. C.W. 10030—107 St., Alberta Canada T5J 3E4
 Edmonton: **Craig M. Richman** President, Cramrich Counselling Agencies, 10026 116thSt., Alberta Canada T5K 1V6
 Grande Prairie: **Chris Henderson** FCSS Administrator, City, Community Services Dept, 9902—101 Street, Alberta Canada T8V 2P5
 Leduc: **Ray Reid** Director, Family & Com. Support Services, POB 2098, Alberta Canada T9E 2Z3
 Lloydminster: **Henry H. Kezah** Family & Community Support Ser, 5116 50 St. 6Th Fl. Petro Plza, Alberta Canada T9V 0M3
 Medicine HAT: **Norma J. Phillips** Community Services Planner, City of Medicine HAT, 580 1st St. S.E., Alberta Canada T1A 8E6
 Red Deer: **Ron Foss** Director, F & H Child Care Services, 74 Denovan Crescent, Alberta Canada T4R 1W2
 Richmond: **E M. Baker** System Analyst, Richmond Volunteer Ctr., 8140 Part Rd, B.C. Canada V6Y 1T1
 Westbank: **Michael Jewell** RR #3, S7 C16, B.C. Canada V0H 2A0
 Coquitlam: **Darrel Burnham** 1504 Brunette Ave., BC Canada V3K 1G8
 Vancouver: **John A. Crane** 4872 Queensland Rd, BC Canada V6T 1G2

Membership Roster, cont.

Vancouver: **Phillip W. Long** MD, 1201—750 W. Broadway, BC Canada V5Z 1J2

Winnipeg: **M Miniely** Project Leader, Child Welfare Serv Info System, 3rd. Floor 210 OsborneAve., Man Canada R3C1V4

Vassar: **Lawrence Hinze** Administrator, Green Pastures Retreat Inc, Box 30, Manitoba Canada R0A 2J0

Winnipeg: **Kati Heinrich** Student, 607 Kilkenny Drive, Manitoba Canada R3T 3E2

Winnipeg: **Bruce Tefft** PhD, Professor, U. of Manitoba -Psych Dept, Manitoba Canada R3T 2N2

Winnipeg: **Linda Block** Library Coordinator, Helen Mann Library, U. of Manitoba, Social Work, Man Canada R3T 2N2

St. Johns: **Dave Hughes** Alcohol/Drug Dependency Comm., 6 Logy Bay Rd, Newfoundland Canada A1A 1J3

Don Mills: **Mark Macgowan** 1201-44 Valleywoods Rd., Ont Canada M3A 2R7

Ottawa: **Technical Services** Deptl Library Services, Health & Welfare Canada, Ont Canada K1A 0K9

Ottawa: **Natl HealthWelfare** Dept of Natl Health & Welfare, Welfare Grants, Social Serv Program Br, Ont Canada K1A 0K9

Toronto: **Univ Toronto** University of Toronto, Office of the Comptroller, 215 Huron St., Ont Canada M5S 1A2

Windsor: **Sandy Anderson** MSW, Program Coordinator, Adolescent Crisis Service, 690 Cataragui St., Ont Canada N9A 3P1

Maidstone: **Linda Kinnette** R.R. #2, Ont. Canada N0R 1K0

Brampton: **Gilbert Correces** Info Systems Coordinator, C.A.S. of Region of Peel, 10 Peel Centre Drive, Ontario Canada L6Tb4B9

Cambridge: **John Nielsen** MSW, Social Worker, 40 Karch St., Ontario Canada N3C 1Y5

Dundas: **G Gliva** MSW, Social Work, Mediation Services, 324 King St. West, Ontario Canada L9H 1W6

Hamilton: **Terri Finch** Information Systems Coord., A.A.T.D., 499 King St. East 2nd Floor, Ontario Canada L8n 1E1

Islington: **Dale Macdonald** BSW, 30 Fontenay Crt. Apt. 503, Ontario Canada M9A 4W5

Kingston: **Walter Vos** MSW, Director, Social Work Dept., Hotel Dieu Hospital, Ontario Canada K7L 5G2

Kitchener: **Kirk Were** Compu-vision Computing, 41 Ahrens St. W., Ontario Canada N2H 4B6

North York: **Malcolm Shoekner** Secretary, N. York Inter-Agency Council, 7 Edithvale Dr., Ontario Canada L4J 2S6

Oshawa: **Grant Fair** Family & Children's Services, POB 321, Ontario Canada L1H 7L3

Ottawa: **Paul Nobrega** MSW, Hospital Montfort, 713 Chemin Montreal, Ontario Canada K1K 0T2

Ottawa: **Carl M. Lakaski** Consultant, Postal Station E Box 4017, Ontario Canada K1S 5B1

Ottawa: **J A. Schriell** Dir, H & Wlf, PS&A Services, PPI Br, Brooke Claxton Bldg #1242, TP, Ontario Canada K1A 0K9

Ottawa: **Karen Hill** CSW, Policy Associate, Canadian Council on Soc. Dev., Box CP 3505 Station/Succ C, Ontario Canada K1V 4G1

Pembroke: **Jerry Muldoon** Local Director, Family & Children's Services, 1219 Pembroke St. E., Ontario Canada K8A 7R8

Perth: **Peter Dudding** Director, Family & Children's Services, Smith Falls, POB 37, Ontario Canada K7H 3E2

Peterborough: **Brian J. Wing** CA, Business Manager, Kawartha Haliburton Aid Soc., 570 Water St., Ontario Canada K9H 3M8

Rexdale: **Leo Kampen** General Manager, Penlieu Consultants, Inc, 1184 Martin Grove Rd., Ontario Canada M9W 5M9

Rexdale: **Thistleton Regional Centre**, 51 Panorama Court, Ontario Canada M9V 4L8

Scarborough: **E. Metro Youth Service** Mental Health Agency, 777 Warden Ave. Suite # 9, Ontario Canada M1L 4C3

St. Catharines: **Hotel Dieu** Hotel Dieu Hospital, 155 Ontario St., Ontario Canada L2R 5K3

Sudbury: **Abraham N. Barnett** PHD, Prof, Laurential U, Sociology, 2200 Regent St. South Apt. 1101, Ontario Canada P3E 5S2

Sudbury: **Ken Millar** 1720 Paris St. #502, Ontario Canada P3E 3C2

Thorold: **M G. Fisher** Admin, Planning & Res, Munic of Niagara, Soc Serv, 2201 St. David's Rd., Ontario Canada L2V 4T7

Toronto: **Grant MacDonald** Ass't Prof, Social Work-Atkinson College, 4700 Keele St., Ontario Canada M3J 1P3

Toronto: **Camille Lambert** Research Professor, U. of Toronto, 246 Bloor St. West, Ontario Canada M5S 1A1

Toronto: **Fiore Sicoly** Planning Associate, Children's Aid Society, 33 Charles St. E., Ontario Canada M4Y 1R9

Toronto: **Rob MacFadden** PhD, Assistant Professor, U. of Toronto, Social Work, 246 Bloor St. West, Ontario Canada M5S 1A1

TORONTO: **E A A. Bedwell** DIRECTOR, EVAL & PLANNING, CHILDREN'S AID—TORONTO, 33 CHARLES ST. EAST, ONTARIO CANADA M4Y 1R9

Toronto: **B A. Hazlewood** Business & Office Manager, Toronto District Hlth Council, 1246 Yonge St #301, Ontario Canada M4T 1W5

Toronto: **John M. Gandy** Professor, U. of Toronto Social Wk, 246 Bloor St West, Ontario Canada M5S 1A1

TORONTO: **William C. Leverman** PHD, SOCIAL WORKER, 23 FIELDING, ONTARIO CANADA M4J 1R4

Toronto: **Ruth M. KochSchulte** MSW, Director Social Work, The Hospital for Sick Children, 555 University Ave, Ontario Canada M5G 1X8

Toronto: **Etta McEwan** MSW, Dir, Dept. of Soc Wk., Baycrest Ctr. Geriatric Care, 3560 Bathurst St., Ontario Canada M6A 2E1

Toronto: **Bruce Schwartzentrub** Soc. Planning Council, 185 Bloor St. E. 3rd Floor, Ontario Canada M4W 3J3

Toronto: **Sheree Meredith** MSW, 190 Gough Ave., Ontario Canada M4K 3P1

Toronto: **Nadya Tarasoff** Program Coordinator, OAPSW, 410 Jarvis St., Ontario Canada M4Y 2G6

Toronto: **Noel Thomas** T.V. Ontario, B.P. 200 Station Q, Ontario Canada M4T 2T1

Toronto: **Ann Worrall** Business Manager, The Rotary Creche (Clinic), 197 Euclid Ave., Ontario Canada M6J 2J8

Waterloo: **David A. Dirks** Planning Assoc, Social Resources Council, 75 King St. Waterloo Sq #214, Ontario Canada N2j 1P2

WILLOWDALE: **Sid L. Brail** SOCIAL WORKER, SID L. BRAIL & ASSOC., 11 SPARWOOD CT., ONTARIO CANADA M2M 4B7

Windsor: **Connie Martin** Maryvale, 3640 Wells St., Ontario Canada N9C 1T9

Windsor: **Patricia A. Rolfe** Ex Director, Children's Services Council, 76 University Ave. W. #504, Ontario Canada N9A 5N7

Windsor: **F C. Hansen** DSW, 3605 Avondale Crescent, Ontario Canada N9E 1Y1

Windsor: **Robert G. Chandler** PhD, Professor, U. of Windsor, Social Work, University of Windsor, Ontario Canada N9B 3P4

Montreal: **CSSMM** CSSMM Informatique, 1001 est. boul. Maisonneuve, Quebec Canada H2L 4R5

Montreal: **Anthony Meszaros** MD, St Mary's Hospital, 3830 Lacombe, Quebec Canada H3T 1M5

PRINCE ALBERT: **Les Senner** PROF, U. OF REGINA FAC OF SOCWRK, BOX 1112, SASK. CANADA S6V 5S7

Saskatoon: **Ted Cardwell** MSW, President, Cardwell Human Resources, 401 -115 3rd Ave. S., SK Canada S7K 1L7

Nova Scotia: **Ray Carlson** PhD, Dalhousie U, Halifax, Canada B3H 3J5

Czechoslovakia

Husova 1872: **Juri Laciga** Psychologist, Psychiatric Hosp, Havlichuv Brod 58023, Havlickuv Brod Czechoslovakia 58001

Havlicku Brod: **Jan Mlejnek** Psychiatrist, Psychiatricka Lecebna, Husova 1869, Czechoslovakia 580 01

England

Cockermouth: **Robin H. Jones** Secretariat, Int. Assn of Social Workers, Lambfold, High Lorton, England CA13 9UQ

Rochdale: **Chris Jones** 89 Mitchell St., Lance England 0112 6SH

Wallisdown: **Library Services** Dorset Institute of Higher Ed, Wallisdown Road, Poole, Dorset England BH12 5BB

Rochdale: **Chris Jones** 89 Mitchell St., Lance England 0112 6SH

Birmingham: **Perry Barr** Faculty of Soc Sci & Arts, Dept. of Soc & App Soc Studies, City of Birmingham Polytechnic, England B42 2BU

London: **David Fruin** National Children's Bureau, 8 Wakley St Islington, England EC1V 7QE

Birmingham: **Stuart Toole** Senior Lecturer, City of Birmingham Polytechnic, Dept of Soc, Perry Barr, United Kingdom B42 2SU

Swansea: **Laurence Moseley** Senior Lecturer-Computer Sci, U. College, Computer Science, Univ. College, Singleton Park, United Kingdom SA2 8PP

Membership Roster, cont.**France**

87000 Limoges: **Alain MAZET** 10 Boulevard Gambetta, France

Germany

Emden: **Ursula Koch** Professor, Fachhochschule Ostfriesland, Constantiaplatz 4, Germany, Europe D-2970

Hong Kong

Kowloon: **Brian Brewer** Admin Analyst, City Polytechnic of Hong Kong, Argyle Ctr Twr2, 700 Nathan Rd, Hong Kong Hong Kong S4P 1Z1

Israel

Jerusalem: **Menachem Monnickendam** Teaching Fellow, Min of Labour & Soc Affairs, POB 1260, Israel Israel 9100

Haifa: **Javier Simonovich** Peretz Markish, 4/16 Neve Shaenan, Israel 32805

Netherlands

Den Haag: **Hein de Graaf** Research Director, NIMAWD, Willem de Zwingerlaan 66, Netherlands 2582 ES

New Zealand

Auckland: **Marie Hood** Cripple Children's Society, POB 399, New Zealand 1

Scotland

Dairy: **Dave Du Few** PhD, U. of Edinburgh, 14 Breadalbane Terrace, Edinburgh Scotland EH11 2BW

Switzerland

: **Ruth Brack** Gwattstraase 79 a, 3645 Gwatt, Switzerland

USSR

Moscow: **Biblioteka SSSR** Gos. Publ. Nauch. Tech Kuznetskiy Most, USSR 12

Resources and Materials

Grants and Other Opportunities

Fellowships Available The Missouri Institute of Psychiatry has available several Post Doctoral Fellowship in Mental Health Computing Applications. These begin in the Fall of 1986 and involve planning, research and development on clinical computer applications. Fellowships are for two years at approximately \$16,000 per year. For details, contact Paul Binner, PhD, Research Associate Professor, Missouri Institute of Psychiatry, 5400 Arsenal St., St. Louis, Mo. 63139

Electronic Information Utilities, and Networks

APA Research Support Network a free electronic bulletin board containing up-to-date news on funding opportunities. Contact the APA, 1200 17th St., N.W., Washington, DC 20036 for details.

PsyComNet has offered real-time conferencing, electronic mail, bulletin boards and electronic publishing for psychologists, psychiatrists and other mental health professionals since Sep. 1985. Write Ivan K Goldberg, Psychopharmacologic Institute, 1346 Lexington, Ave. NY, NY 10128.

PI-Net (Psychological Information Network) electronic bulletin board. Call (512) 349-7972.

Lotus BBS Lotus Development Corp. has established a 24hr BBS for user support of Lotus 1-2-3 and symphony. Users can download public domain templates and related programs free of charge. Call (513) 662-1799.

The Economic Bulletin Board Operating agency: Office of Business Analysis Office of the Under Secretary for Economic Affairs U. S. Department of Commerce

Contents: Current economic news from DoC Economic Affairs (EA) agencies including press releases, economic indicators, official DoC summaries of economic news, information on how to obtain data tapes, and summaries of reports and studies produced by EA agencies. Also included are press releases issued by the Bureau of Labor Statistics. Audience: Open to the public without charge. No preregistration required.

Operations: Operated 24 hours a day, except when being serviced. Telephone (202) 377-3870 or (202) 377-0433

Communications Requirements: Full duplex, no parity, 8 bit words, 1 stop bit or Full duplex, even parity, 7 bit words, 1 stop bit 300 or 1200 baud After connect, enter 1 or 2 returns to start

Contact: Ken Rogers, Office of Business Analysis, Telephone (202) 377-4450

State Data Center Bulletin Board

Operating agency: State and Regional Programs Staff Data User Services Division Bureau of the Census

Contents: News about new Census Bureau programs, Census publications, reference material for State Data Center personnel.

Audience: For use of the Census Bureau staff and all State Data Center Components, including affiliates. Preregistration required—call information contact below.

Operations: Operated 24 hours a day, except when being serviced.

Communications Requirements: Full duplex, no parity, 8 bit words, 1 stop bit, or Full duplex, even parity, 7 bit words, 1 stop bit 300 or 1200 baud After connect, enter 1 or 2 returns to start

Contact: John Rowe or Larry Carbaugh, Bureau of the Census (301) 763-1580

Population Estimates Bulletin Board

Operating agency: Federal-State Cooperative for Population Estimates, Population Division Bureau of the Census.

Contents: Information and news about population and demographic projections.

Audience: For use by members of the Federal-State Cooperative for Population Estimates and members of the Federal-State Cooperative for Population Projections. No preregistration required.

Operations: Usual hours of operation 5:00 PM to 6:30 AM Monday-Thursday, 24 hour operation from 5:00 PM Thursday to 6:30 AM Monday. No preregistration required.

Communications Requirements: Full duplex, no parity, 8 bit words, 1 stop bit 300 baud Telephone (301) 763-5225

After connected, enter "RUN" to start.

Contact: Fred Cavanaugh, Bureau of the Census (301) 763-7722

CMIC Electronic Bulletin Board

Operating agency: Census Microcomputer Information Center, Office of the Director Bureau of the Census.

Contents: Microcomputer news, software and hardware reviews, public domain software, training programs for Census and Commerce personnel.

Audience: General microcomputer users; primarily internal Census Bureau personnel. No preregistration required.

Operations: Operated 24 hours a day, except when being serviced. Phone (301) 763-4576

Communications Requirements: Full duplex, no parity, 8 bit words, 1 stop bit, or Full duplex, even parity, 7 bit words, 1 stop bit 300 or 1200 baud After connect, enter 1 or 2 returns to start

Contact: Nevins Frankel, Bureau of the Census (301) 763-4494

Resources and Materials, cont.

Microcomputer Electronic Information Exchange (MEIE)

Operating agency: The Institute for Computer Sciences and Technology (ICST) The National Bureau of Standards Department of Commerce

Contents: Information on the acquisition, management, and use of small computers. Other files containing sources of information on topics such as: conferences, Federal publications and activities, user groups, other bulletin boards, etc.

Audience: General microcomputer users. No preregistration required. Operations: Operated 24 hours a day, except when being serviced. Telephone: (301) 948-5718

Communications Requirements: Full duplex, no parity, 8 bit words, 1 stop bit, or Full duplex, even parity, 7 bit words, 1 stop bit 300 or 1200 baud After connect, enter 1 or 2 returns to start. If you do not receive a carrier after two rings, you should hang up and call again.

Contact: Ted Landberg, National Bureau of Standards Telephone: (301) 921-3485

Climate Assessment Bulletin Board

Operating agency: Climate Analysis Center National Weather Service Department of Commerce

Contents: Historical climate information—daily, weekly, and monthly, heating degree days, weekly climate bulletins

Audience: Analysts using historical meteorological data.

Operations: Operated 24 hours a day. Preregistration required. Call information contact below.

Communications: Full duplex, no parity, 8 bit words, 1 stop bit.

Contact: Vernon Patterson Climate Analysis Center Telephone: (301) 763-8071

Newsletters, Magazines

Psychological Software Review by P.S.R., 56 Willowdale Avenue, Port Washington, N.Y. 11050-3917, Contents of May 1985, Vol.1, No.1, (6 pages) Contents: PC/PFP II: Personal Computer Professional Finance Program by A. Levinson; In/site Billing by S. Matthews, Phd; Abe Lincoln's Hat by editor.

Software Reviews on File is a monthly publication that excerpts software reviews from other magazines and journals. Published by Facts on File, Inc., 460 Park Ave. So., NY, NY 10016.

The Compu-Tech Connection is a bi-monthly newsletter listing hardware, software, system modifications, training resources, computer-based adaptive aids, and other resources that can enhance the employment and training of persons with severe disabilities. Write Research and Training Center, Stout Vocational Rehabilitation Institute, School of Education and Human Services, U. of Wisconsin-Stout, Menomonie, WI 54751.

Information Technology Institute Newsletter is published quarterly by the Information Technology Institute, 1135 SE Salmon, Portland, OR 97214.

Computer-Assisted Anthropology News. covers hardware, software networking and other computer information relevant to anthropology. Contact J. Dow & L Sailer, Dept. of Anthropology, U of Pittsburg, Pittsburg, PA 15260.

Electronic Education Published 8 times annually by Electronic Communications, Inc., POB 20221, Tallahassee, FL 32316. [Oriented to the k-12 grades]

The Digest of Software Reviews: Education a quarterly providing reviews of educational software. Contact at 301 West Mesa, Fresno, CA 93704.

Computer Application News, is a quarterly newsletter which addresses the computer needs of human service professionals in the New York Metropolitan area. Contact the Brookdale Center for Computer Applications in the Human Services, School of Social Work, Columbia U. 803 McVickar Hall 622 W. 113th St., NY, NY 10025.

Hearing Aid: Technology in the Nonprofit Sector is a newsletter addressing human services and technology in the Minneapolis/St. Paul area. Contact Hearing Aid World Headquarters, 1466 Hythe St., St. Paul, MN 55108 or it can be downloaded via modem by calling St. Paul Mn 941-9300.

Journals and Articles

Software Law Journal. Contact Center for Computer/Law, POB 3549, Manhattan Beach, CA 90266.

Biomedical Technology a twice-monthly publication on the latest technical developments and federal regulations in biomedical technology. Contact Quest Publishing Co., 1351 Titan Way, Brea, CA 92621.

Journal of Computer Assisted Learning. Contact Blackwell Scientific Publications, 52 Beacon St., Boston, MA 02108.

Journal of Educational Computing Research. Contact Baywood Publishing Co., Inc., 120 Marine St., Farmingdale, NY 11735.

Collegiate Microcomputer a quarterly journal devoted to all aspects of microcomputers in the higher education curricula. Contact Rose-Hulman Institute of Technology, Terra Haute, IN 47803.

Electronic Social Psychology from 12021 Wilshire Blvd. #1080 Los Angeles, Cal 90025 An online academic journal for the social psychological community. Subscribers use their modem-equipped personal computers to access a large-scale computer network. Twice yearly the contents are published in hard copy like Vol.1, No.1 June, 1985.

The content of of Vol. 1, No. 1 are: A Theoretical Analysis by Means of Computer Robots, of Single Interactions in 2 X 2 games by H. Kelley; A System for Collecting Dyadic Interaction Data on the Apple II Computer by W. Ickes and S. Trued; Facial Expressions of Emotion as a Means of Socialization by D. Heise; Self Esteem, Persuasion, and Retrospective Distortion of Initial Attitudes by R. Baumeister and M. Covington; The Determination of Discounting: A Computerized Experiment by K. Powell, K. Shaver and P. Payne; Pascal Program Listing for the Determination of Discounting: A Computerized Experiment by K. Powell, K. Shaver, P. Payne.

Journal of Consulting & Clinical Psychology, Special Issue Vol 53. No. 6; December 1985. Perspectives on Computerized Psychological Assessment.

The contents of the special issue are: Editor's Note on the Special Series; Introduction to the Special Series; Landmarks in Computer-Assisted Psychological Assessment; Direct Patient Computer Interviewing; Adaptive Testing by Computer; Automated Interpretation of Neuropsychological Test Data; Current Developments and Future Direction in Computerized Personality Assessment; Validation of Computer-Based Test Interpretations: Problems and Prospects; The Challenge of Competence and Creativity in Computerized Psychological Testing.

Social Psychology Review [Produced by the National Assn. of School Psychology] Vol.23, No.4, Fall 1984. Special Issue is entitled Computers in School Psychology.

The contents of the special issue are: New Theories for New Learnings S.Papert; Current Microcomputer Applications in School Psychology; Microcomputer Technical Overview D. Moursund; Computers and School Psychology Training; Automated Assessment Systems in School and Clinical Psychology: Present Software Selection and Evaluation: A Personal Perspective

General Hospital Psychiatry, Special Issue, Vol. 7, No. 2, April 1985

The contents of the special issue are: The use of computers in consultation-liaison psychiatry; Data-based Psychiatric Consultation: Applying Mainframe Computer Capability to Consultation by Popkin, Mackenzie, and Callies; A Minicomputer Approach to Consultation-Liaison Data Basing: Pedagog-Admin-Ciinfo by Strain, Norvell, Strain, Mueenuddin, Strain; Microcomputers and Consultation Psychiatry in the General Hospital by Hammer, Hammond, Strain, Lyons; Pedagogic Applications of a Computerized Data Base by Mackenzie, Popkin, and Callies; Discussion of the use of Computers in Consultation-Liaison Psychiatry by Taintor.

Resources and Materials, cont.

Computers in Nursing Jan/Feb. 1986, Publisher: J.B. Lippincott Co. Volume 4, No.1.

The contents are: Guest Viewpoint: Helping Nursing Faculty Overcome Resistance to Computer Use in the Curriculum by J. Tate; The Effect of Practice in Detecting Technical Errors on Performance of a Simple Medical Procedure: Current Research on Interactive Video at San Diego State U. by B.S. Allen, A.M. Devney, and D.M. Sharpe; Computer Software for Nursing: The Advantages of a Hospital-University Liaison by M. McAlindon, C. Silver, H. Edwards; Automating a Patient Classification System: Nurse-Vendor Collaboration by R. Hylton, J. Johnson and M. Moran.

Books and Reports

BASIC COMPUTER KNOWLEDGE FOR NONPROFITS published by the Taft Group, 5130 MacArthur Blvd N.W., Washington, D.C. 20016, Price: \$67.50. (3 ring binder format), 1985.

Contents: Introduction: the role of the computer, is computerization appropriate for your organization?; Needs Assessment; Building Computer Comfort; Introduction to Word Processing; Introduction to Database Management; Introduction to Spreadsheets; Introduction to Telecommunications; Collaboration strategies for nonprofit computer users; Appendices; Glossary

TECHNOLOGICAL AIDS AND INFORMATION/RESOURCE GUIDE published by the State of Florida, 1317 Winewood Blvd. Build.5, Rm210, Tallahassee, Florida 32301, 104 pages

Contents: Computerized Information Resources for Commercial Technical Aids; Information Networks; Information Centers; Additional Sources of Information; Equipment Selection; Microcomputer Technology; Resources for General Information About Computers and People with Handicaps; Books Addressing Computers and the Disabled-user; Trace Research and Development Center on Communication, Control and Computer access.

COMPUTERS AND TEACHER TRAINING: A PRACTICAL GUIDE, (Ed) by Editor: Dennis M. Adams, Haworth Press, NY, 1985.

Contents: A Look back—A Look Ahead: Evolution of computers; The Computer as an Agent of Change; Helping Teachers Direct Technological Change; Using Computers to Enhance Learning; Programming; Don't Buy Hardware—Buy a Solution!; Computer Awareness Activities; Tapping into the World: Computer Telecommunications; Networks and Schools; Appendix: Resources

THE HUMAN EDGE: INFORMATION TECHNOLOGY AND HELPING PEOPLE (Eds) Gunther Geiss, & Narayan Viswanathan, Lois and Samuel Silberman Fund and Haworth Press, NY, 1986.

Contents: Part I: The Foundations: Intercultural Technology Transfer; Information Technology and helping people; Part II: Views of Present and Future: External Views of Opportunities and Threats; The keynotes; Introduction; The Network Revolution—Promises and Pitfalls in the Use of Information Technology; Ethics of Information Technology; Emerging Trends and Issues in Decision Support Systems and Related Technologies—Implications for Organizations; The State of the Art: Background Papers; Part III: Issues and Options; Issues in Information Technology and Social Work Practice and Education; Values and Ethics; Science/Knowledge; Management/Resource Development; Actions/Applications.

Software Announcements and Catalogues

I View Skills Computer assisted instruction for Social Work and other Human Services. Contact Education/Simulations for the Human Services (OUTP ST), 119 Wilson, Park Forest, IL 60466 (312) 748 3854.

SATIS (Substance Abuse Treatment Information System) collects data on clients and monitors their progress through treatment. Contact Northeast Research, POB 9, Orono, ME 04473. (207) 866-5593.

CAPTAIN: Cognitive Training Software assesses and trains basic cognitive functions, including attention, concentration, memory visual motor and reasoning skills. Contact Network Services, Huguenot Professional Center, 1915 Huguenot Road, Richmond, VA 23235.

COBRS a menu driven microcomputer program designed to supplement and enhance your case assessment, program evaluation, staff performance monitoring and record keeping activities. Contact George Thomas & Associates, Ltd. POB 152, Athens, GA 30603 (404) 546-0798.

Software to help patients with poor time management skills and software to administer relaxation procedures. Contact Psychometric Software, Inc., 2050 S. Patrick Dr., Indian Harbour Beach, FL 32937.

Fund Accounting Software Contact Dynalogic Inc. 2921 Eastlake Ave. E., Seattle, WA 98102.

Personal Friend helps one set goals, action strategies for achievement, and helps assess health and fitness. Contact Alter Ego Development, Inc., 123 West 26th St., NY, NY 10001.

Manuscript Manager produces APA style manuscripts. Write Pergamon Press, Maxwell house, Fairview Park, Elmsford, NY 10523.

Sense-sations, a catalog specializing in products that are of interest to people with vision problems. Write Sense-sations, 919 Walnut St., Philadelphia, PA 19107.

Team System Fundraising Management Package. Write Burt Woolf Management, Inc., 167 Corey Rd. #214, Brookline, MA 02146

Hypnosis An Aid to suggestive relaxation, behavior modification and trance induction [uses photo-optic and acoustic sensory simulation to induce and potentiate hypnotic states]. Write Ardent, Inc., 1000 N. Ave., Waukegan, IL 60085.

Alcohol Assessment and Treatment Profile. Contact Psychologistics, Inc. POB 3896, Indialantic, FL 32903.

Automated Goal Attainment Scaling Software from Richard Feil. The BASIC program was printed in the Vol 2#3 issue of Micropsych Network, c/o Professional Resource Exchange, Inc., POB 15560, Sarasota, FL 34277.

The Workshop Information Manager helps automate rehabilitation services. Contact Vertex Systems Corp., 1395 E. Dublin-Granville Road., Columbus, OH. 43229.

Public Domain Software for IBM PCs & Clones at \$6 per disk. Contact PC-SIG, 1030 East Duane Ave., Suite J., Sunnyvale, CA 94086.

Communication Aids for Children and Adults a new catalog containing 136 new products. Contact Crestwood Company, POB 04606, Milwaukee, WI 53204. (414) 461-9876.

Educational Software Catalogs

ABC Software, 4894 Tahiti Ln., Naples, FL 33962, 1-813-793-1980
Academic Hallmarks, P.O. Box 998, #5 Woodland, Suite B, Jurango, CO 81301, 1-800-321-9218 1-303-247-8738 in Colorado

Advanced Ideas, Inc., 2550 9th St., Suite 104, Berkeley, CA 94710
Apple Computer, 20525 Mariani Ave., Cupertino, CA 95014

Aquarius People Materials, Inc., P.O. Box 128, Indian Rocks Beach, FL 33535, 1-813-595-7890

Encyclopedia Britannica Educational Corp., 425 North Michigan Ave., Chicago, IL 60611

C.C. Publications, Inc., P.O. Box 23699, Tigard, Oregon 97223-0108
C.W. Publications, 1313 5th Avenue, Sterling, IL 61081

Career Aids, Inc., 20417 Nordhoff Ave. Dept. Z 6, Chatsworth, CA 91311, 1-818-341-8200

Charles Clark Co., Inc., 168 Express Drive South, Brentwood, NY 11717
Children's Software Catalog, Evanston Educators, Inc., 1718 Sherman Avenue, Evanston, IL 60201, 1-312-475-2556

Commodore Business Machines, 1200 Wilson Dr., West Chester, PA 19380

Computer Curriculum Corp., Palo Alto, CA 94304, 800-227-8324
Creative Learning Association, R.R. 4, Box 330, Charleston, IL 61920, 1-217-345-1010

Resources and Materials, cont.

Creative Publications, 3977 East Bayshore Road, P.O. Box 10328, Palo Alto, CA 94303, 1-415-968-3977

Creative Software, 230 E. Caribbean Dr., Sunnyvale, CA 94089

DLM, Developmental Learning Materials, P.O. Box 4000, Allen, TX 75002, 1-800-527-4747
of special note, is that this company is the distributor for the ARCED series of courseware. look for arcademic drill builders, and arcademic skill builders in math, when viewing the catalog.

Data Win, P.O. Box 60995, Terminal Annex, Los Angeles, CA 90060

Designware, 185 Berry St., Bldg. 3, Suite 158, San Francisco, CA 94107

Dynacomp, Inc., 1427 Monroe Ave., Rochester, NY 14618

EAV, Educational Audio Visual Inc., Pleasantville, NY 10570

Educational Computer Specialists, 477 E. Third St., Williamsport, PA 17701

EBSCO Curriculum Materials, Div. Ebsco Industries, Inc., Box 11542 Birmingham, AL 35202, 1-800-633-8623

EDSON, Educational Software News, c/o The Computer Room, Inc., 9256 Clayton Road St. Louis, MO 63124

Educational Record Sales, 157 Chambers St., New York, NY 10007

Electronic Arts, 2755 Campus Dr., San Mateo, CA 94403

Evanston Educators, Inc., (The Children's Software Catalog), 1718 Sherman Ave., Evanston, IL 60201, 1-312-475-2556

First Byte, Inc., 2845 Temple Ave., Long Beach, CA 90806, 1-213-595-7006

Florida Micro Media, 521 S.E. 18th Ave., Pompano Beach, FL 33060, 1-800-553-4300

GAMCO Microcomputer Software, c/o GAMCO Industries, Inc., P.O. Box 1911m, Big Springs, TX 79721, 1-800-351-1404, 1-915-267-6327 in Texas

Grolier Electronic Publishing, Inc., Dept. 336, Sherman Turnpike, Danbury CT 06816

Handicapped Children's Technological Services, Box w, Foster, RI 02825,
(Active stimulation devices for handicapped children and adults.)

Haworth Press, Inc., 28 East 22nd St., New York, NY 10010

Hesware, 150 N. Hill Dr., Brisbane, CA 94005

Holt Courseware/video, Holt, Rinehart & Winston, CBS Educational & Prof. Pub., A Division of CBS, Inc., 383 Madison Ave., New York, NY 10017

Infocom, Inc., 55 Wheeler St., Cambridge, MA 02138

Jostens Learning Systems, Inc., 600 West University Drive, Arlington Heights, IL 60004, 1-800-323-7577

K-12 Micromedia, 172 Broadway, Woodcliff Lake, NJ 07675

Koala Technologies Corp., 3100 Patrick Henry Dr., Santa Clara, CA 95050

Learning Arts, P.O. Box 179, Wichita, KS 67201

Learning Company, 545 Middlefield Rd., Suite 170, Menlo Park, CA 94025

Learning Well, 200 S. Service Rd., Roslyn Heights, NY 11577

Media Materials, Inc., Microcomputer Software Catalog, Department 858002, 2936 Remington Ave., Baltimore, MD 21211-2891

Micro Learningware, Hwy. 66 So., P.O. Bbox 307, Mankato, MN 56002-0307

National School Products, Computer Software, 114 West Broadway, Maryville, TN 37801

Opportunities for Learning, Inc., 20417 Nordhoff St., Dept. 93, Chatsworth, CA 91311

Parent/Teacher's Microcomputing Sourcebook for Children 1985, SAN 214-1911, R.R. Bowker Company, P.O. Box 1807, Ann Arbor, MI 48106

Pendulum Microsource, West Haven, CT 06516

Perfection Form Company, Computer Software Catalog, 1000 North Second Avenue, Logan, IA 51546

Pyramid School Products, 6510 54th St., Tampa, FL 33610, 1-813-621-6446

Queue, 5 Chapel Hill, Fairfield, CT 06432, 1-800-232-2224

Sams Books and Software, Bobbs-Merrill Educational Publishing, P.O. Box 7080, Indianapolis, Indiana 46206

SVE, Society for Visual Education, Inc., Department VB, 1345 Diversey Parkway, Chicago, IL 60614

Scarborough Systems, Inc., 25 N. Broadway, Tarrytown, NY 10591

Scholastic Inc., P.O. Box 7503, 2931 East Mccarty St., Jefferson City, MO 65102

School Microcomputing Bulletin, Learning Publications, Inc., Box 1326, Dept. SMB-10, Holmes Beach, FL 33506, 1-800-222-1525

Sensory Aids Corp, Suite 110, 205 West Grand Ave., Bensenville, IL 60106-3389, 1-312-766-3935
(Distributors of Viewscan for the visually impaired.)

Social Studies School Service, P.O. Box 802, Culver City, CA 90232-0802

South-Western Publishing Co., 5101 Madison Rd., Cincinnati, OH 45227

Spinnaker Software Corp., 1 Kendall Sq., Cambridge, MA 02139

Speyer School Service, 2720 West Hillsboro Plaza, Tampa, FL 33614, 1-800-282-8903

Sunburst Computer Courseware, Sunburst Communications, Room YR 5 8, 39 Washington Ave., Pleasantville, NY 10570, 1-800-431-1934

Synergistic Software, 830 N. Riverside Dr., Suite 201, Renton, WA 98055

T.H.E. Journal, (Technological Horizons in Education), P.O. Box 364, Arlington, MA 02174

Tandy Home Education Systems, 300 One Tandy Center (L), Fort Worth, TX 76102

Teacher Support Software, P.O. Box 7125, Gainesville, FL 32605, 1-904-371-3802

Timesaver II Catalog, c/o The Micro Center, Department R 13, P.O. Box 6, Pleasantville, NY 10570, 1-800-431-2434, 1-914-769-6002

Tuttle Products, P.O. Box 26981, Tamarac, FL 33320, (Logoville game)

United Media Enterprises, The World Almanac Education Div., 1278 W. Ninth St., Cleveland, OH 44113

Vocational Studies Center, University of Wisconsin-Madison, 964 Educational Sciences Bldg., 1025 W. Johnson St., Madison, WI 53706

Weekly Reader Family Software, A Division of Xerox Ed. Pub., 1250 Fairwood Ave., P.O. Box 16754, Columbus, OH 43216

Whole Earth Software Review, 150 Gate Five Rd., Sausalito, CA 94965

Upcoming Events, Conferences and Meetings

Technology and Aging In America, May 9, 1986, Columbia U. New York. Contact J. Cooper, Brookdale Institute on Aging and Adult Human Development, Columbia U. 622 West 113th St., NY, NY 10025. (212) 280-2513.

Computer Applications in Medicine and Health Care, May 8-10, Anaheim CA., Contact AAMSI, Suite 700, 1101 Connecticut Ave., N.W., Washington D.C., 20036 (202) 857-1189.

World Congress on Education and Technology, May 22-25, 1986. Contact British Columbia School Trustees Assn., 1155 West 8th Ave., Vancouver, BC V6H 1C5 Canada (804) 734-2721.

7th National Educational Computing Conference June 4-6, San Diego, CA. Contact S. Zgliczynski, U. of San Diego, School of Education, Alcalá Park, San Diego CA 92110.

The International Conference on Mental Health and Technology, June 8-13, 1986, Vancouver, Canada. Contact 203 Beaty St., Vancouver, B.C. V6B 2L3 for details.

First Conference on Computers and Community Organizing, June 9-10, 1986, Hunter College of the City U. of New York. Contact Terry Mizrahi, ECCO, Hunter College, Social Work, 129 E. 79th St., NY, NY 10021 (212) 570-5064.

MUMPS User's Group Conference, June 9-13, 1986. San Diego. Write MUMPS User's Group. 4321 Hartwick Rd., Suite 510, College Park, MD 20740. Papers due Dec. 2, 1985.

Bridging The Gap Between Policy and Technology: The potentials of information for policy makers, June 18-20, 1986, Amsterdam. Contact IULA, 41 Wassenaarseweg, 2596 CG The Hague, Netherlands

Upcoming Events and Conferences, cont.

Automating Vocational Rehabilitation Facilities with Microcomputers, Jun 23-24, Nashville TN. Contact James Ansley, Nat. Assn. of Rehabilitation Facilities, 1-800-368-3513.

RESNA 86: Employing Technology, June 23-27, Minneapolis, MN. Contact RESNA (Rehabilitation Engineering Society of North America), Suite 700, 1101 Connecticut Ave., N.W., Washington, DC 20036 (202) 857-1189.

12th Canadian Medical and Biological Engineering Conference, July 23-27, Vancouver, BC. Contact CMBEC 12 Secretariate, BC Institute of Technology, 3700 Willingdon Ave., BC, Canada V5G 3H2 (604) 432-8727.

Computerization of Medical Records, June 25-27, 1986, San Francisco, CA. Contact the Institute for Medical Records Economics, Inc., 121 Mount Vernon St. Boston, MA 02108 (617) 523-4449.

26th Annual Workshop of the National Association for Welfare Research and Statistics, July 27-30, 1986, Richmond, Virginia. Contact NAWRS, P.O. Box 31693, Richmond, Va. 23294-1693

4th Annual Conference of the International Society for Augmentative and Alternative Communication (ISAAC), Cardiff Wales. Contact ISAAC, PBO 1762, Station R. Toronto, Ontario M4G 4A3 Canada.

First Nonprofit World Assembly, Oct 10-12, 1986, Chicago, IL. Contact The Society for Nonprofit Organizations, 6314 Odana Rd. #1, Madison, WI 53719. (608) 274-9777.

Computer Technology/Special Education/Rehabilitation Conference Oct. 16-18, 1986. California State University, Northridge. Contact Office of Disabled Student Services, California State U., 18111 Nordhoff St., Northridge CA 91330.

World Congress on Medical Informatics, October 26-30 1986, Washington D.C. A wide variety of of medical and health care applications from all over the world will be presented. Contact MEDINFO 86, Secretariate: George Washington U. Office of Continuing Ed., 2300 K. St. N.W., Washington, D.C. 20037 (202) 676-8929

CUSSN ADVISORY BOARD MEMBERS

Floyd H. Bolitho, Assistant Professor, La Trobe U., School of Social Work, Bundoora Victoria, Australia, 3083
Robert Elkin Professor, U of Maryland, School of Social Work and Community Planning, 525 W. Redwood Street, Baltimore, MD 21201

Marilyn Flynn, Professor, U of Illinois-Urbana Champaign, 1207 W. Oregon St., Urbana, IL 61801

James M. Gardner, Department of Developmental Services, Fairview State Hospital, 2501 Harbor Boulevard, Costa Mesa, CA 92626

Gunther R. Geiss, Associate Professor, Adelphi U. School of Social Work, Garden City, NY, 11530

Wallace Gingerich, U. of Wisconsin-Milwaukee School of Social Welfare, Milwaukee, WI 53201.

Michael Gorodezky, Poolman, Shih & Platton, Inc., Information System Consultants, 1810 Grand Ave, Santa Barbara, CA 93103

Mike King, Director of Social Work Services, The Staten Island Hospital, 475 Seaview Avenue, Staten Island, NY 10305

Ursula Koch, Fachhochschule Ostfriesland, Constantiaplztz 4 D-2970 Emden, Germany, Europe

Camille Lambert, Professor, Faculty of Social Work, U. of Toronto, 246 Bloor St. W., Toronto, Ontario M5S 1A1

Walter LaMendola, PhD, Professor, School of Social Work, U. of Denver, Denver, CO 80208

F Dean Luse, President, Outpst Inc., 119 Wilson, Park Forest, IL 60466

Alain MAZET, 10 Boulevard Gambetta, 87000 LIMOGES, France

Menachem Monnickendam, Deputy Director, Dept. of Development of Local Social Services, Ministry of Labor and Social Affairs, POB 1260, Jerusalem, Israel 9100.

Laurence Moseley, Computer Science Dept., University College, Singleton Park, Swansea, United Kingdom SA2 8pp

Thomas Neudecker, Assistant Vice President for Academic Affairs, Carnesie Mellon U. 5000 Forbes Ave. 15213

Lynn Harold Vogel, Assistant Professor, U. of Chicago, School of Social Service Administration, 969 E. 60th St., Chicago, IL 60637

I wish to join/renew membership in the CUSS Network. Send to:

Dick Schoech, UTA, POB 19129, Arlington, TX 76019.

In Australia, send to Floyd Bolitho, La Trobe U, Social Work, Bundoora, Victoria, Australia 3083.

In England, send to Lawrence Mosley, Computer Science Dept., University College, Singleton Park, Swansea, United Kingdom SA2 8pp.

In France, send to Alain Mazet, 10, Boulevard Gambetta, 87000 Limoges, France

In Israel, send to Menachem Monnickendam, Deputy Director, Dept. of Development of Local Social Services, Ministry of Labor and Social Affairs, POB 1260, Jerusalem, Israel 9100.

In West Germany, send to Ursula Koch, Fachhochschule Ostfriesland, Constantiaplatz 4 D-2970 Emden, Germany, Europe

Name _____ Title/Occupation _____

(If renewal, send copy of mailing label if possible)

Organization _____

Address _____

City _____ State _____ Zip _____

Dues: I enclose _____ for new renewal (Pay in U.S. Funds if possible) Make checks payable to CUSS Network.

Dues are \$5 for students and the poor, \$10 for individuals and \$15 for organizations. UTA's Federal Taxpayer's ID# is 75-6000121W.

*Please indicate if you do not want your name provided to those interested in using the CUSSN mailing list.

6/1

Note: The date of your last paid issue is on your mailing label.

Check it to make sure your membership is current. Other codes are as follows:

Due means you requested to be billed, your bill has been sent and CUSSN is waiting for your payment.

Ex means you receive the CUSSN Newsletter because of your position or in exchange for services/publications. However, dues are still welcome.

Dick Schoech
CUSS Network Coordinator
The University of Texas at Arlington
P.O. Box 19129
Arlington, Texas 76019-0129

**Non-Profit Org.
U.S. Postage
PAID
Arlington, Texas
Permit No. 81**

Address correction requested

56-184