

Juvenile Crime Prevention Council Report Submitted October 1, 2010 Updated February 24, 2011

Special Provision: JCPC Grant Reporting and Certification Section 18.7

Submitted by:
Department of Juvenile Justice and Delinquency Prevention

Linda W. Hayes, Secretary

STATE OF NORTH CAROLINA DEPARTMENT OF JUVENILE JUSTICE AND DELINQUENCY PREVENTION 1801 Mail Service Center

RALEIGH, NORTH CAROLINA 27699-1801 TELEPHONE: (919) 733-3388

Beverly Eaves Perdue Governor

Linda Wheeler Hayes Secretary

October 1, 2010

Greetings:

We at the Department of Juvenile Justice and Delinquency Prevention are pleased to share with you this year's Juvenile Crime Prevention Council Report and Certification. This report will give you information on each county's efforts to combat juvenile crime, help insure public safety, and assist youth in becoming good citizens despite their individual, family, and community challenges.

Ninety-nine (99) JCPCs in 100 counties serve approximately 29,000 youth each year in local programs, using varying approaches according to specific needs and resources in local communities. Key community leaders and youth-serving professionals in counties are statutorily designated as JCPC members. With the assistance of the Department's Area Consultants, these JCPC members gather and synthesize state and county-specific data on undisciplined and delinquent youth. Then, using their knowledge of county resources, needs, county services, etc., each JCPC engages in a structured, prescriptive annual planning process which allows them to make informed decisions on what types of prevention and intervention programs are needed within their own counties. This state and local partnership, which is viewed as a model by many juvenile justice professionals in other states, enables us to elicit local expertise and input in developing solutions to statewide challenges.

It is readily apparent, then, that our community partners are an integral part of our efforts to maintain public safety and enhance the prevention of juvenile delinquency, and absolutely necessary to provide an integrated, comprehensive juvenile justice system.

We hope this report will provide policy makers the information needed for promoting the most effective and efficient services to the children and families in North Carolina.

Sincerely,

Linda St. Hayes Linda W. Hayes

Secretary

Table of Contents

Introduction and Special Provision

Section 18.7(1) Amount of JCPC grant awarded (allocation)

Section 18.7(2) The membership of the local JCPC

Sections 18.7(3-4) The type and description of JCPC programs funded

Section 18.7(5) Programs that received funding in FY 08-09 but had funding eliminated in FY 09-10 $\,$

Section 18.7(6) The number of at-risk, diverted, and adjudicated juveniles served by county

Section 18.7(7) The Department's actions to ensure that county JCPCs prioritize funding for dispositions of intermediate and community-level sanctions for court-adjudicated juveniles under minimum standards adopted by the Department

Section 18.7(8) The total cost for each funded program, including the cost per juvenile and the essential elements of the program

Introduction

This Juvenile Crime Prevention Council Grant report responds to Special Provision: JCPC Grant Reporting and Certification: Section 18.7 of S.L. 2009-451 ratified in the 2009 session of the North Carolina General Assembly. The report focuses on data from FY 2009-2010 and FY 2010-2011. Of particular interest in this report are sections on the FY 2010-2011 JCPC allocation to county JCPCs and the membership of the local councils. The types of programs funded and a short description of the programs and services funded are also provided. The report also identifies JCPC programs that were previously funded but for which funding has been eliminated by the Department. Also included is a section on the number of at-risk, diverted, and adjudicated juveniles served statewide and by county. The Department also articulates its actions in partnership with county JCPCs and Boards of Commissioners to prioritize funding for dispositions of intermediate and community-level sanctions for court adjudicated juveniles. In addition, the total cost for each funded program, including the cost per juvenile and the essential elements of the program are described. In sum, this report responds to Special Provision Section 18.7 (1) through (8). The text of the Special Provision is included next.

Juvenile Crime Prevention Council (JCPC) Grant Reporting and Certification

Section 18.7. On or before October 1 of each year, the Department of Juvenile Justice and Delinquency Prevention shall submit to the Joint Legislative Commission on Governmental Operations and the Appropriations Committee of the Senate and House of Representatives a list of the recipients of the grants awarded, or preapproved for award, from funds appropriated to the Department for local Juvenile Crime Prevention Council grants, including:

- (1) The amount of the grant awarded.
- (2) The membership of the local committee or council administering the award funds on the local level.
- (3) The type of program funded.
- (4) A short description of the local services, programs, or projects that will receive funds.
- (5) Identification of any programs that received funds at one time but for which funding has been eliminated by the Department.
- (6) The number of at-risk, diverted, and adjudicated juveniles served by each county.
- (7) The Department's actions to ensure that county JCPCs prioritize funding for dispositions of intermediate and community-level sanctions for court-adjudicated juveniles under minimum standards adopted by the Department.
- (8) The total cost for each funded program, including the cost per juvenile and the essential elements of the program.

A written copy of the list and other information regarding the projects shall also be sent to the Fiscal Research Division of the General Assembly.

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$330,218

ALAMANCE

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
401000	ALAMANCE COUNTY JCPC	15,500	9,000	0	0	24,500
401010	15A DIVISION PSYCHOL SRVS	0	0	0	0	0
401014	ALAMANCE YOUTH SERVICES	214,366	19,000	101,400	0	334,766
401040	TEEN ACHIEVERS	49,749	22,533	14,150	18,850	105,282
401042	TEEN OUTREACH PROGRAM (TOP)	40,603	0	19,242	0	59,845
401054	FOUND IN HIM MINISTRY	10,000	0	4,600	0	14,600
County T	otals:	330,218	50,533	139,392	18,850	538,993

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$112,275

ALEXANDER

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
202000	ALEXANDER COUNTY JCPC	6,266	0	0	0	6,266
202002	DONLIN COUNSELING SVS - ACCOR	31,870	0	9,561	0	41,431
202006	PSYCHOLOGICAL SERVICES	5,320	0	1,596	0	6,916
202015	PROJECT CHALLENGE	30,282	0	9,085	5,425	44,792
202017	RAINBOW CENTER EMERGENCY SH	0	0	0	0	0
202022	NURTURING PARENTING PROGRAM	25,937	6,469	7,793	0	40,199
202030	RAINBOW CENTER-TEMPORARY SH	12,600	0	3,780	0	16,380
County T	otals:	112,275	6,469	31,815	5,425	155,984

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$57,665

ALLEGHANY

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
903029	RAINBOW CENTER-TEMPORARY SH	16,100	3,220	0	0	19,320
903000	ALLEGHANY COUNTY JCPC	4,921	0	0	0	4,921
903015	PROJECT CHALLENGE	21,420	4,284	0	0	25,704
903020	JUVENILE MEDIATION	3,354	671	0	0	4,025
903022	JCPC AFTER SCHOOL COUNSELING P	11,210	2,242	0	0	13,452
903032	PSYCHOLOGICAL TESTING	660	0	150	0	810
County T	otals:	57,665	10,417	150	0	68,232

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$105,489

ANSON

County T	otals:	105,489	3,000	8,995	6,000	123,484
204022	ANSON COUNTY 4-H YOUTH PROMI	103,989	3,000	8,995	6,000	121,984
204000	ANSON COUNTY JCPC	1,500	0	0	0	1,500
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	<u>In Kind</u>	<u>Other</u>	<u>Total</u>
		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$87,518

ASHE

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
905038	RAINBOW CENTER-TEMPORARY SH	20,750	4,150	0	0	24,900
905000	ASHE COUNTY JCPC	4,746	0	0	0	4,746
905003	PROJECT CHALLENGE	26,646	5,610	0	0	32,256
905007	JUVENILE MEDIATION	12,762	2,600	0	0	15,362
905037	PAIR PROMOTING ADOLESCENTS T	22,992	7,346	1,250	0	31,588
905041	PSYCHOLOGICAL TESTING	660	0	250	0	910
County T	otals:	88,556	19,706	1,500	0	109,762

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$74,596

AVERY

		<u>JCPC</u>	Local	Local		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
906000	AVERY COUNTY JCPC	0	0	0	0	0
906001	PROJECT CHALLENGE	20,918	6,275	0	0	27,193
906009	JUVENILE MEDIATION	5,010	1,503	0	0	6,513
906014	PASS	23,653	7,096	0	0	30,749
906016	ADOLESCENT SUBSTANCE ABUSE	13,615	4,084	6,867	0	24,566
906017	CROSSNORE SCHOOL RESIDENTIAL C	11,400	3,420	0	0	14,820
County T	otals:	74,596	22,378	6,867	0	103,841

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$152,389

BEAUFORT

		<u>JCPC</u>	Local	Local		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
707036	THE HORIZON PROGRAM:RESTITUTI	46,378	4,638	2,525	0	53,541
707000	BEAUFORT COUNTY JCPC	10,000	1,000	0	0	11,000
707019	4-H CAMPING EXPERIENCE	4,330	433	0	0	4,763
707026	SCHOOL SUPPORT & SUMMER PROG	44,505	4,451	0	0	48,956
707071	BMB SHELTER HOME, INC.	47,176	4,718	0	0	51,894
County T	otals:	152,389	15,240	2,525	0	170,154

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$93,232

BERTIE

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	<u>Other</u>	Total
708022	BERTIE RESOLUTIONS TEEN COURT	25,000	0	3,600	18,250	46,850
708000	BERTIE COUNTY JCPC	4,232	0	0	0	4,232
708001	PROJECT CHALLENGE	37,000	3,700	0	0	40,700
708031	BMB SHELTER HOME	27,000	2,700	0	0	29,700
County T	otals:	93,232	6,400	3,600	18,250	121,482

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$144,251

BLADEN

<u>ID</u>	<u>Program</u>	<u>JCPC</u> <u>Funding</u>	<u>Local</u> <u>Cash</u>	<u>Local</u> <u>In Kind</u>	<u>Other</u>	<u>Total</u>
609000	BLADEN COUNTY JCPC	2,000	0	0	0	2,000
609015	4-H JUVENILE SERVICES	85,741	100	9,470	0	95,311
609020	STRATEGIES FOR SUCCESS	56,510	0	6,690	0	63,200
County T	Totals:	144,251	100	16,160	0	160,511

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$176,737

BRUNSWICK

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	Total
610000	BRUNSWICK COUNTY JCPC	4,354	0	0	0	4,354
610046	CHANGING YOUTH PROGRAM	54,431	0	12,611	0	67,042
610018	PROVIDENCE HOME	35,000	71,203	0	1,800	108,003
610019	MASTER GARDNER RESTITUTION	0	0	0	0	0
610021	TEEN COURT	50,900	0	14,600	0	65,500
610038	FAMILY ALTERNATIVE-CHANGING Y	16,069	0	5,543	0	21,612
610045	BRUNSWICK CTY MASTER GARDEN	15,983	0	4,197	1,000	21,180
County T	otals:	176,737	71,203	36,951	2,800	287,691

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$508,064

BUNCOMBE

		<u>JCPC</u>	Local	Local		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
911077	ASHEVILLE GO TRANSITIONS	10,722	5,294	0	0	16,016
911074	HELPING OUR PARENTS EXCEL	66,500	0	38,880	0	105,380
911078	ASHEVILLE GO AFTER SCHOOL	8,550	5,800	1,102	0	15,452
911000	BUNCOMBE COUNTY JCPC	14,725	0	0	0	14,725
911008	HOME BASED SRVCS-JUV SEX OFF	115,403	42,478	0	0	157,881
911027	TRINITY PLACE	80,750	76,113	0	0	156,863
911030	TEEN COURT	31,040	25,957	22,650	0	79,647
911063	EARN & LEARN PROGRAM	110,740	0	37,650	0	148,390
911064	YOUTH AND VICTIM/OFFENDER ME	20,900	17,398	0	1,171	39,469
911065	LIFE SKILLS	10,176	15,403	0	0	25,579
911076	TEMPORARY THERAPEUTIC FOSTER	38,558	0	12,176	0	50,734
County T	otals:	508,064	188,443	112,458	1,171	810,136

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$230,294

BURKE

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
912030	ADOLESCENT SA ASSESSMENT & T	25,000	23,000	6,100	0	54,100
912000	BURKE COUNTY JCPC	15,500	0	0	0	15,500
912018	SAIS - YOUTH SEX OFFENDER TRMT (25,000	0	17,952	0	42,952
912015	PROJECT CHALLENGE	49,475	0	14,843	4,973	69,291
912024	JUST GIRLS	20,000	8,000	15,360	0	43,360
912025	JUVENILE MEDIATION/CONFLICT RE	17,000	0	5,100	0	22,100
912059	PHOENIX GROUP HOMES-GIRLS	57,319	20,681	0	0	78,000
912061	PSYCHOLOGICAL SERVICES	21,000	0	10,200	0	31,200
County T	Cotals:	230,294	51,681	69,555	4,973	356,503

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$310,611

CABARRUS

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
313024	PROJECT CHALLENGE	57,000	0	18,862	2,386	78,248
313000	CABARRUS COUNTY JCPC	15,500	0	0	0	15,500
313005	HOME BASED SERVICES	106,447	47,657	0	0	154,104
313015	CABARRUS TEEN COURT	59,265	9,712	92,694	0	161,671
313030	MONARCH SEX OFFENER ASSESSM	88,747	0	34,380	0	123,127
County T	otals:	326,959	57,369	145,936	2,386	532,650

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$211,117

CALDWELL

		JCPC	Local	Local		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
914040	COUNSELING SERVICES	13,275	0	3,523	0	16,798
914038	MENTORING FRIENDS	8,333	1,667	749	0	10,749
914013	SAIS -REPAY YOUTH SEX OFFENDE	25,000	0	17,952	0	42,952
914042	ADOLESCENT SUBSTANCE ABUSE &	31,680	0	8,470	0	40,150
914000	CALDWELL COUNTY JCPC	12,500	0	0	0	12,500
914009	PROJECT CHALLENGE	52,600	0	10,520	1,848	64,968
914011	PARENTS & ADOLESCENTS COMIN	14,500	0	4,800	0	19,300
914018	JUVENILE MEDIATION	17,434	0	3,487	0	20,921
914030	MILLS HOME	15,795	13,365	0	0	29,160
914041	PSYCHOLOGICAL SERVICES	20,000	0	4,000	0	24,000
County T	otals:	211,117	15,032	53,501	1,848	281,498

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$51,907

CAMDEN

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
715000	CAMDEN COUNTY JCPC	0	0	0	0	0
715011	CAMDEN COUNTY YOUTH SERVICE	51,907	13,381	8,890	0	74,178
County 7	Totals:	51,907	13,381	8,890	0	74,178

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$168,736

CARTERET

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	Program	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
816037	BGCCC DAY PROGRAM	54,897	0	16,767	0	71,664
816041	JUVENILE RESTITUTION	58,000	0	20,921	0	78,921
816000	CARTERET COUNTY JCPC	7,552	0	0	0	7,552
816068	TEEN COURT	48,287	0	19,477	0	67,764
County T	otals:	168,736	0	57,165	0	225,901

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$97,534

CASWELL

<u>ID</u> 417000	Program CASWELL COUNTY JCPC	JCPC Funding 15.500	<u>Local</u> <u>Cash</u> 1.550	<u>Local</u> <u>In Kind</u> 0	Other ()	<u>Total</u> 17.050
417034	CASWELL 4-H ENRICHMENT SER/R	82,034	8,205	16,913	0	107,152
County T	Cotals:	97,534	9,755	16,913	0	124,202

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$332,366

CATAWBA

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
918045	CATAWBA PARENTING NETWORK	25,305	11,741	16,430	0	53,476
918000	CATAWBA COUNTY JCPC	14,250	0	0	0	14,250
918013	PROJECT CHALLENGE	45,512	0	13,654	9,654	68,820
918018	JUVENILE MEDIATION	20,462	0	6,139	0	26,601
918024	FAMILY NET - PSYCH SERVICES EV	61,858	40,342	0	0	102,200
918051	THE CORNER HOUSE I & I I	164,979	192,026	0	0	357,005
County T	otals:	332,366	244,109	36,223	9,654	622,352

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$143,544

CHATHAM

		<u>JCPC</u>	Local	Local		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
419000	CHATHAM COUNTY JCPC	14,880	4,464	0	0	19,344
419015	FAMILY ADVOCACY	42,631	12,789	0	22,500	77,920
419034	CLINICAL EVALUATION(MENTAL H	3,938	1,181	22,092	18,408	45,619
419046	DEEP RIVER - CHOICES	60,895	26,557	10,600	0	98,052
419054	CHATHAM JUVENILE COURT/SCHO	2,934	12,760	0	0	15,694
419024	WRENN HOUSE	9,046	13,714	0	0	22,760
419025	PSYCHOLOGICAL SERVICES	3,479	1,177	0	0	4,656
County T	otals:	137,803	72,642	32,692	40,908	284,045

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$85,779

CHEROKEE

		<u>JCPC</u>	<u>Local</u>	Local		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	<u>In Kind</u>	Other	<u>Total</u>
120000	CHEROKEE COUNTY JCPC	1,955	0	0	0	1,955
120011	PACESETTERS	0	0	0	0	0
120015	PROJECT CHALLENGE	28,393	5,679	0	0	34,072
120018	HAWTHORN HEIGHTS	24,962	4,992	0	0	29,954
120024	PACESETTERS ADVENTURES	30,469	6,094	0	0	36,563
County T	otals:	85,779	16,765	0	0	102,544

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$75,906

CHOWAN

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	Total
721000	CHOWAN COUNTY JCPC	400	0	0	0	400
721002	INTENSIVE SUPERVISION	50,187	0	5,019	0	55,206
721009	AFTERSCHOOL PLUS	25,319	0	7,970	0	33,289
County T	otals:	75,906	0	12,989	0	88,895

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$52,051

CLAY

		<u>JCPC</u>	Local	Local		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
122000	CLAY COUNTY JCPC	3,991	0	0	0	3,991
122007	HAWTHORN HEIGHTS	15,395	3,079	0	0	18,474
122012	PACESETTERS	0	0	0	0	0
122013	PROJECT CHALLENGE	7,965	0	1,593	0	9,558
122032	PACESETTERS ADVENTURES	24,700	4,940	0	0	29,640
County T	otals:	52,051	8,019	1,593	0	61,663

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$277,984

CLEVELAND

		<u>JCPC</u>	Local	Local		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	<u>In Kind</u>	Other	<u>Total</u>
123027	ROOTS & WINGS - PARENT/YOUTH S	97,531	0	22,373	0	119,904
123032	JUVENILE RESTITUTION AND COMMU	11,672	2,543	6,243	0	20,458
123030	MULTISYSTEMIC THERAPY (MST)	10,000	58,431	0	0	68,431
123022	TEEN COURT	18,135	4,534	8,457	0	31,126
123000	CLEVELAND COUNTY JCPC	2,504	200	0	0	2,704
123001	JUVENILE MEDIATION	18,493	3,082	3,037	0	24,612
123003	ROOTS & WINGS - SUBSTANCE ABU	41,604	0	12,136	0	53,740
123009	CLEVELAND EARLY INTERVENTION	78,045	26,003	9,725	0	113,773
County T	Cotals:	277,984	94,793	61,971	0	434,748

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$198,917

COLUMBUS

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
624000	COLUMBUS COUNTY JCPC	6,315	0	0	0	6,315
624013	YOUTH & FAMILY COUNSELING	64,887	0	15,531	0	80,418
624022	TEEN COURT 13TH DISTRICT	66,465	0	7,540	0	74,005
624038	MAKING A DIFFERENCE FOR YOUTH	61,250	0	6,230	0	67,480
County T	Totals:	198,917	0	29,301	0	228,218

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$254,570

CRAVEN

		<u>JCPC</u>	Local	Local		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	<u>In Kind</u>	Other	<u>Total</u>
825000	CRAVEN COUNTY JCPC	2,982	0	0	0	2,982
825006	AREA DAY REPORTING CENTER	96,100	7,500	51,600	0	155,200
825022	RESOLVE	56,140	0	15,199	0	71,339
825032	TEEN COURT	38,434	42,000	6,200	5,076	91,710
825053	RESTITUTION	60,914	0	14,160	0	75,074
County T	Totals:	254,570	49,500	87,159	5,076	396,305

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$918,508

CUMBERLAND

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
626000	CUMBERLAND COUNTY JCPC	15,500	0	0	0	15,500
626001	JUV ASSESSMENT CENTER	280,153	29,949	26,082	0	336,184
626005	TEEN COURT	55,319	20,495	17,136	0	92,950
626011	JUV COURT IN HOME THERAPY	137,302	25,414	6,750	0	169,466
626015	FAY CUMBERLAND RESTITUTION	82,566	24,303	24,930	0	131,799
626017	FIND A FRIEND	52,468	33,349	32,519	0	118,336
626101	CUMBERLAND CO. DSS GROUP CA	293,855	77,778	0	307,781	679,414
County Totals:		917,163	211,288	107,417	307,781	1,543,649

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$81,830

CURRITUCK

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
727000	CURRITUCK COUNTY JCPC	14,053	0	0	0	14,053
727001	PASS	44,619	13,386	0	0	58,005
727020	RESTITUTION	8,124	2,437	0	0	10,561
727022	CURRITUCK COUNTY TEEN COURT	15,034	4,510	0	0	19,544
County Totals:		81,830	20,333	0	0	102,163

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$88,429

DARE

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
728032	DARE CO COMMUNITY SERVICE/RE	9,712	0	3,514	0	13,226
728000	DARE COUNTY JCPC	12,067	0	0	0	12,067
728033	4H 326 SUMMER AND AFTER-SCHOO	10,000	0	7,500	0	17,500
728024	SAFE - COUNSELING SERVICES	56,650	0	25,175	0	81,825
County T	Cotals:	88,429	0	36,189	0	124,618

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$390,671

DAVIDSON

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	Total
229037	MONARCH JUVENILE SEX OFFEND	41,417	7,455	4,970	0	53,842
229000	DAVIDSON COUNTY JCPC	15,500	0	0	0	15,500
229004	PROJECT CHALLENGE	75,877	0	24,066	4,342	104,285
229021	JUVENILE DELINQUENCY SERVICES	195,473	68,900	0	0	264,373
229024	MILLS HOME EMERGENCY CARE	27,500	27,500	0	0	55,000
229034	DAVIDSON CO TRUANCY PROGRAM	34,904	35,219	0	0	70,123
County T	otals:	390,671	139,074	29,036	4,342	563,123

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$109,880

DAVIE

	<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u> <u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
230000 DAVIE COUNTY JCPC	500	0	0	0	500
230001 CAN WIN	109,380	33,273	0	0	142,653
County Totals:	109,880	33,273	0	0	143,153

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$169,150

DUPLIN

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
831038	TRI-CO YOUTH SERVICES, EMERGENC	1,350	0	276	0	1,626
831015	DUPLIN COUNTY GANG AWARENES	9,754	146	1,116	0	11,016
831000	DUPLIN COUNTY JCPC	390	0	0	0	390
831004	4-H OUTREACH PROGRAM	53,831	0	6,650	0	60,481
831010	PARENTING & SUPPORT GROUP	36,361	0	7,100	0	43,461
831034	RESTITUTION AND COMMUNITY SE	61,314	0	6,131	0	67,445
831037	JUVENILE COURT PSYC SERVICES	6,000	0	900	0	6,900
County Totals:		169,000	146	22,173	0	191,319

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$536,666

DURHAM

		<u>JCPC</u>	Local	Local		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	<u>Other</u>	<u>Total</u>
432060	DURHAM CTY EMERGENCY SHELT	22,891	6,867	0	0	29,758
432051	STREET OUTREACH FOR GANG PRE	35,185	6,265	11,148	0	52,598
432058	YOUNG WARRIORS ATHLETE SCHO	18,000	5,400	0	9,600	33,000
432000	DURHAM COUNTY JCPC	15,500	0	15,437	0	30,937
432059	CHILD AND PARENT SUPPORT SERV	12,000	5,855	4,450	0	22,305
432061	DURHAM MEDIATION CENTER	9,000	42,250	0	20,025	71,275
432008	JUVENILE PSYCHOLOGICAL SERVIC	49,151	21,065	9,159	0	79,375
432019	DURHAM COUNTY TEEN COURT	178,973	39,421	13,000	3,228	234,622
432026	RITES OF PASSAGE	8,400	1,500	24,240	3,483	37,623
432027	PARENTING OF ADOLESCENTS PRO	97,366	106,008	10,500	0	213,874
432032	PROUD	50,000	1,632	13,368	0	65,000
432062	YOUTH INK @ HAYTI	7,500	25,000	4,000	0	36,500
432053	DURHAM MENTORS FOR CHILDREN A	6,000	27,957	0	5,000	38,957
432029	BUILDING FAMILY STRENGTHS	10,800	0	11,250	0	22,050
432049	ADOLESCENT PARENTING PROGRA	12,000	2,800	800	0	15,600
County T	otals:	532,766	292,020	117,352	41,336	983,474

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$216,301

EDGECOMBE

		<u>JCPC</u>	Local	Local		
<u>ID</u>	Program	Funding	<u>Cash</u>	<u>In Kind</u>	Other	<u>Total</u>
733045	IT STARTS WITH "U" EMPLOYMENT &	16,358	1,636	43,911	0	61,905
733046	TRI COUNTY THERAPEUTIC FOSTER C	37,538	3,754	0	89,274	130,566
733000	EDGECOMBE COUNTY JCPC	6,500	0	0	0	6,500
733014	EDGECOMBE TEEN COURT	14,212	1,421	360	250	16,243
733020	RESOLVE IT TOGETHER	21,090	2,109	0	0	23,199
733026	FAMILY PRESERVATION	60,648	6,065	33,357	0	100,070
733038	ONE + ONE = SUCCESS	10,151	1,015	0	0	11,166
733071	EMERGENCY FOSTER CARE DSS	4,148	415	4,899	0	9,462
733091	IMPACT PLUS	40,502	10,478	0	0	50,980
733044	STRENGTHENING FAMILIES PROGRA	5,154	515	19,980	7,970	33,619
County T	otals:	216,301	27,408	102,507	97,494	443,710

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$713,108

FORSYTH

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	<u>Other</u>	<u>Total</u>
334046	ADOLESCENT ANGER MANAGEMEN	10,860	0	5,033	0	15,893
334000	FORSYTH COUNTY JCPC	15,500	0	0	0	15,500
334010	HOST HOMES	107,260	8,170	24,934	356	140,720
334012	TEEN COURT	34,524	23,282	1,440	0	59,246
334022	WORK & EARN IT/MONETARY RES	94,872	23,819	9,464	0	128,155
334051	STRENGTHENING FAMILIES PROGRA	23,500	0	7,050	0	30,550
334039	JUVENILE PSYCHOLOGICAL SERVIC	68,545	14,018	12,694	0	95,257
334031	GRAY COTTAGE	260,000	421,159	28,508	0	709,667
334040	YWCA MAKE A DIFFERENCE DAY P	66,919	24,143	15,259	0	106,321
County T	Cotals:	681,980	514,591	104,382	356	1,301,309

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$136,991

FRANKLIN

		<u>JCPC</u>	Local	Local		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
635031	FRANKLIN COUNTY JUVENILE RES	64,463	6,446	0	0	70,909
635000	FRANKLIN COUNTY JCPC	13,700	0	0	0	13,700
635042	CONFLICT MANAGEMENT SERVICES	14,047	1,405	2,900	0	18,352
635070	EMERGENCY SHELTER	23,076	2,308	0	0	25,384
635044	MENTORING PROGRAM	21,705	33,413	0	0	55,118
County T	Cotals:	136,991	43,572	2,900	0	183,463

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$530,721

GASTON

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	<u>In Kind</u>	Other	<u>Total</u>
136030	MAKING PROUD CHOICES	10,000	2,000	3,995	0	15,995
136043	JUVENILE TRANSITION	90,000	18,000	10,700	0	118,700
136019	FAMILY CENTERED TREATMENT	100,000	20,000	10,375	0	130,375
136000	GASTON COUNTY JCPC	10,669	0	0	0	10,669
136020	GASTON JUVENILE REDIRECTION	88,000	59,300	6,665	0	153,965
136023	TEEN COURT	46,000	9,200	82,094	0	137,294
136028	P. O. R. T.	105,000	21,000	0	0	126,000
136034	JUVENILE MEDIATION	26,000	9,500	5,200	0	40,700
136079	PSYCHOLOGICAL TESTING	45,550	0	9,255	0	54,805
136080	MULTISYSTEMIC THERAPY	9,500	58,431	0	0	67,931
County T	otals:	530,719	197,431	128,284	0	856,434

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$61,299

GATES

County T	otals:	61,299	6,000	12,944	0	80,243
737003	ALTERNATIVES FOR YOUTH	33,710	6,000	7,525	0	47,235
737001	GENESIS	27,093	0	5,419	0	32,512
737000	GATES COUNTY JCPC	496	0	0	0	496
<u>ID</u>	<u>Program</u>	<u>JCPC</u> <u>Funding</u>	<u>Local</u> <u>Cash</u>	<u>Local</u> <u>In Kind</u>	<u>Other</u>	<u>Total</u>

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$55,463

GRAHAM

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
138002	HAWTHORN HEIGHTS	13,946	1,395	0	0	15,341
138003	HOME SCHOOL COORDINATOR	17,092	1,709	6,065	0	24,866
138032	PROJECT CHALLENGE	10,256	1,026	0	0	11,282
138035	PACESETTERS	0	0	0	0	0
138038	PACESETTERS ADVENTURES	12,969	1,297	0	0	14,266
County T	Cotals:	54,263	5,427	6,065	0	65,755

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$141,524

GRANVILLE

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
639070	EMERGENCY SHELTER CARE	18,287	3,657	0	0	21,944
639030	JUVENILE COURT/SCHOOL LIAISON	48,300	9,660	0	0	57,960
639024	TRI-COUNTY CONFLICT MANAGEMEN	10,810	2,162	2,400	0	15,372
639061	4-H BEST - RESTITUTION/COMM. SERV	64,127	12,826	13,360	0	90,313
County T	otals:	141,524	28,305	15,760	0	185,589

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$80,688

GREENE

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	<u>Other</u>	<u>Total</u>
840040	SEED PROGRAM	10,975	0	11,592	0	22,567
840044	FAMILY PRESERVATION OF GREENE	14,205	0	1,421	0	15,626
840000	GREENE COUNTY JCPC	9,350	0	0	0	9,350
840024	4-H RESTITUTION/TEEN COURT	46,158	0	5,500	0	51,658
County T	Cotals:	80,688	0	18,513	0	99,201

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$987,774

GUILFORD

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
341015	YOUTH FOCUS-COUNSELING	426,726	323,463	0	0	750,189
341017	YOUTH FOCUS FAMILY PRESERVAT	92,091	73,970	0	0	166,061
341021	COMMUNITY SERVICE/RESTITUTI	91,956	35,514	1,600	0	129,070
341000	GUILFORD COUNTY JCPC	3,000	0	0	0	3,000
341001	PSYCHOLOGICAL SERVICES	59,790	21,599	6,300	0	87,689
341026	GUILFORD COUNTY TEEN COURT	89,703	34,740	0	4,973	129,416
341032	COLLABORATIVE FOR OFFENDER R	48,462	40,557	13,756	0	102,775
341034	YOUTH FOCUS MELL BURTON-SCHO	176,045	145,561	88,920	0	410,526
County T	otals:	987,773	675,404	110,576	4,973	1,778,726

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$207,002

HALIFAX

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
742032	FAMILY PRESERVATION	40,000	0	6,667	0	46,667
742000	HALIFAX COUNTY JCPC	10,350	0	0	0	10,350
742008	OPERATION RESTART	141,652	0	14,165	0	155,817
742031	BMB SHELTER HOME	15,000	1,500	0	0	16,500
County T	Cotals:	207,002	1,500	20,832	0	229,334

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$224,037

HARNETT

		<u>JCPC</u>	Local	Local		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
643000	HARNETT COUNTY JCPC	4,500	0	0	0	4,500
643013	HILLCREST YOUTH SHELTER	35,455	3,545	0	0	39,000
643024	PSYCHOLOGICAL SERVICES	6,920	692	0	0	7,612
643028	HELPING EDUCATE YOUTH-DUNN P	13,191	1,320	9,100	0	23,611
643030	REENTRY HEALTHY CHOICES	71,792	690	6,489	0	78,971
643032	HARNETT JUV. RESTITUTION	92,179	13,951	13,954	6,000	126,084
County T	Totals:	224,037	20,198	29,543	6,000	279,778

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$145,992

HAYWOOD

		<u>JCPC</u>	<u>Local</u>	Local		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
144023	ASPIRE	39,907	7,981	2,200	0	50,088
144000	HAYWOOD COUNTY JCPC	1,700	0	0	0	1,700
144006	PROJECT PURSUIT	32,421	6,484	0	0	38,905
144012	HAWTHORN HEIGHTS	32,662	6,532	0	0	39,194
144022	PROJECT CHALLENGE	39,302	7,860	0	0	47,162
County T	otals:	145,992	28,857	2,200	0	177,049

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$199,188

HENDERSON

		<u>JCPC</u>	<u>Local</u>	Local		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	<u>Other</u>	<u>Total</u>
145034	TEMPORARY SHELTER	12,000	0	3,600	0	15,600
145035	PSYCHOLOGICAL SERVICES	8,650	0	2,595	0	11,245
145000	HENDERSON COUNTY JCPC	3,500	0	0	0	3,500
145001	YOUTH MEDIATION SERVICES	44,748	19,178	0	0	63,926
145015	PROJECT CHALLENGE	72,433	0	21,730	0	94,163
145024	C-STOP	25,000	0	24,413	0	49,413
145070	B&GC EDUCATION & SOCIAL DEVEL	25,000	7,500	0	0	32,500
145027	PSYCHOLOGICAL SERVICES	0	0	0	0	0
145028	TEMPORARY SHELTER	0	0	0	0	0
County T	otals:	191,331	26,678	52,338	0	270,347

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$107,471

HERTFORD

		<u>JCPC</u>	Local	Local		
<u>ID</u>	Program	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
746026	YOUTH EXPRESSIONS, INC.	16,242	12,400	112,723	0	141,365
746024	SUCCESS ACADEMY	27,242	0	14,012	0	41,254
746000	HERTFORD COUNTY JCPC	3,500	0	0	0	3,500
746002	PROJECT CHALLENGE	30,242	3,024	0	0	33,266
746021	BMB SHELTER HOME	30,245	3,025	0	0	33,270
County T	otals:	107,471	18,449	126,735	0	252,655

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$120,529

HOKE

County T	Totals:	120,529	10,000	6,000	0	136,529
447008	ABLE (ALT. LEARNING BEHAVIORA	74,880	7,700	0	0	82,580
447000	HOKE COUNTY JCPC	4,600	1,300	0	0	5,900
447028	SCOTS FOR YOUTH/COUNSELING	41,049	1,000	6,000	0	48,049
<u>ID</u>	<u>Program</u>	<u>JCPC</u> <u>Funding</u>	<u>Local</u> <u>Cash</u>	<u>Local</u> <u>In Kind</u>	Other	<u>Total</u>

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$49,898

HYDE

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
748000	HYDE COUNTY JCPC	805	0	0	0	805
748041	HYDE COUNTY PREVENTION & INT	24,046	2,405	0	0	26,451
748006	H.Y.D.E. KIDS	25,047	2,505	3,400	0	30,952
County T	Totals:	49,898	4,910	3,400	0	58,208

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$286,796

IREDELL

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	Total
249000	IREDELL COUNTY JCPC	15,500	0	0	0	15,500
249002	PROJECT CHALLENGE	65,249	0	19,575	0	84,824
249018	BARIUM SPRINGS RESIDENTIAL	96,250	30,042	0	0	126,292
249023	AT-RISK KIDS	52,796	23,529	0	0	76,325
249034	JUVENILE MEDIATION	32,000	19,550	0	0	51,550
249039	DONLIN MULTI-FAMILY SUBSTANC	18,500	0	5,550	0	24,050
249037	EQUINE FACILITED EXPERIENTIAL L	6,500	1,950	0	0	8,450
County '	Totals:	286,795	75,071	25,125	0	386,991

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$102,902

JACKSON

		<u>JCPC</u>	<u>Local</u>	Local		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	Total
150011	ASPIRE	19,200	6,840	0	0	26,040
150000	JACKSON COUNTY JCPC	3,047	0	0	0	3,047
150009	PROJECT PURSUIT	29,291	5,858	2,677	0	37,826
150022	PROJECT CHALLENGE	27,083	5,417	0	0	32,500
150051	HAWTHORN HEIGHTS	24,281	4,856	0	0	29,137
County T	Cotals:	102,902	22,971	2,677	0	128,550

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$251,231

JOHNSTON

County 7	Totals:	251,209	52,940	42,324	7,974	354,447
651030	HEALTHY CHOICES	29,170	440	5,994	0	35,604
651018	JOHNSTON CO YOUTH SERVICES	218,539	52,500	36,330	7,974	315,343
651000	JOHNSTON COUNTY JCPC	3,500	0	0	0	3,500
<u>ID</u>	<u>Program</u>	<u>JCPC</u> <u>Funding</u>	<u>Local</u> <u>Cash</u>	<u>Local</u> <u>In Kind</u>	<u>Other</u>	<u>Total</u>

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$86,595

JONES

County T	otals:	86,595	0	29,725	0	116,320
852022	FAMILY BASED COUNSELING	74,772	0	28,725	0	103,497
852008	RESTITUTION	5,000	0	1,000	0	6,000
852000	JONES COUNTY JCPC	6,823	0	0	0	6,823
<u>ID</u>	<u>Program</u>	<u>JCPC</u> <u>Funding</u>	<u>Local</u> <u>Cash</u>	<u>Local</u> <u>In Kind</u>	<u>Other</u>	<u>Total</u>

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$161,771

LEE

		<u>JCPC</u>	Local	Local		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
653000	LEE COUNTY JCPC	0	0	0	0	0
653011	LEE CO. YOUTH & FAMILY SERVICE	161,771	127,503	75,773	18,000	383,047
County T	otals:	161,771	127,503	75,773	18,000	383,047

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$206,571

LENOIR

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
854000	LENOIR COUNTY JCPC	4,653	0	0	0	4,653
854001	LENOIR CO. STRUCTURED DAY	131,902	0	33,200	0	165,102
854033	TEEN COURT	32,897	0	10,190	0	43,087
854045	PARENTING MATTERS	37,119	0	34,938	0	72,057
County T	Cotals:	206,571	0	78,328	0	284,899

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$164,923

LINCOLN

		<u>JCPC</u>	Local	Local		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
155038	CIS GIVES BACK	29,099	0	16,216	0	45,315
155037	TAKE HOLD OF THE REINS	14,537	0	6,023	0	20,560
155033	MULTISYSTEMIC THERAPY (MST)	7,500	73,520	0	0	81,020
155000	LINCOLN COUNTY JCPC	12,522	0	4,202	0	16,724
155002	JUVENILE MEDIATION	19,704	5,912	8,580	0	34,196
155028	STRENGTHENING FAMILIES	28,069	0	23,512	0	51,581
155034	TRAILS TO SUCCESS	26,681	0	12,048	0	38,729
155039	SAVVY SHEPHERD	26,811	0	12,048	0	38,859
County T	otals:	164,923	79,432	82,629	0	326,984

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$89,324

MACON

		<u>JCPC</u>	<u>Local</u>	Local		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	<u>In Kind</u>	Other	<u>Total</u>
156000	MACON COUNTY JCPC	591	0	0	0	591
156006	HAWTHORN HEIGHTS	31,604	9,481	0	0	41,085
156011	PACESETTERS	0	0	0	0	0
156012	PROJECT CHALLENGE	23,529	7,059	0	0	30,588
156022	PACESETTERS ADVENTURES	33,600	10,080	0	0	43,680
County T	otals:	89,324	26,620	0	0	115,944

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$78,786

MADISON

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
957048	HORSE POWER (SEAT)	16,006	3,370	0	0	19,376
957000	MADISON COUNTY JCPC	1,280	0	0	0	1,280
957005	JUVENILE MEDIATION	4,750	0	0	0	4,750
957018	PROJECT CHALLENGE	28,132	5,923	0	0	34,055
957040	MADISON TEAM SUCCESS	28,618	6,025	1,890	0	36,533
County T	Totals:	78,786	15,318	1,890	0	95,994

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$114,943

MARTIN

		<u>JCPC</u>	<u>Local</u>	Local		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	<u>Other</u>	<u>Total</u>
758028	EDUCATIONAL SUPPORT SERVICES	14,028	2,806	0	0	16,834
758000	MARTIN COUNTY JCPC	7,000	0	0	0	7,000
758012	FRIENDS OF FAMILIES	28,915	5,839	0	2,000	36,754
758014	(NIFF) NETWORK INITIATIVE FOR FA	15,000	9,000	0	0	24,000
758101	BMB SHELTER HOME	50,000	10,000	0	0	60,000
County T	otals:	114,943	27,645	0	2,000	144,588

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$129,005

MCDOWELL

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
159044	LOVE AND LOGIC	4,845	485	730	0	6,060
159045	TEMPORARY SHELTER CARE	18,409	0	3,682	0	22,091
159042	YOUTH SEX OFFENDER TRMT - REP	17,053	1,705	9,452	0	28,210
159000	MCDOWELL COUNTY JCPC	4,301	0	0	0	4,301
159006	PROJECT RISE	38,387	11,343	0	0	49,730
159018	PROJECT CHALLENGE	37,749	3,775	3,775	0	45,299
159046	PSYCHOLOGICAL SERVICES	8,261	0	1,652	0	9,913
County T	Totals:	129,005	17,308	19,291	0	165,604

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$1,415,682

MECKLENBURG

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	Total
260046	THE LIFT ACADEMY	254,811	0	99,454	0	354,265
260000	MECKLENBURG COUNTY JCPC	5,500	0	4,650	0	10,150
260024	INTENSIVE INTERVEN FACET	266,398	117,452	0	0	383,850
260040	DASH JUVENILE COURT DIVERSION	43,650	0	13,400	0	57,050
260055	PROJECT CHALLENGE	373,415	0	112,025	1,316	486,756
260054	MULTISYSTEMIC THERAPY (MST)	41,596	52,282	0	159,391	253,269
260060	BARIUM HOME FOR CHILDREN:COU	175,500	42,750	9,900	0	228,150
260063	DELINQUENCY PREVENTION SERVI	254,812	0	76,444	0	331,256
County T	Cotals:	1,415,682	212,484	315,873	160,707	2,104,746

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$70,417

MITCHELL

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
961039	CROSSNORE SCHOOL RESIDENTIAL C	12,000	2,400	0	0	14,400
961040	ALIVE PROGRAM	22,404	4,481	0	0	26,885
961000	MITCHELL COUNTY JCPC	900	0	0	0	900
961016	PROJECT CHALLENGE OF NC	30,113	6,023	0	0	36,136
961017	JUVENILE MEDIATION PROGRAM	5,000	1,000	0	0	6,000
961037	CAMP SPRING CREEK OUTREACH R	0	0	0	0	0
County T	otals:	70,417	13,904	0	0	84,321

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$99,288

MONTGOMERY

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
362001	JUVENILE DAY REPORTING	70,347	0	14,069	0	84,416
362002	MONTGOMERY YOUTH SERVICES	28,941	5,130	1,500	0	35,571
County T	otals:	99,288	5,130	15,569	0	119,987

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$181,745

MOORE

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	<u>Other</u>	<u>Total</u>
363028	MOORE FAMILY CONNECTIONS	60,158	0	18,011	0	78,169
363000	MOORE COUNTY JCPC	500	0	0	0	500
363024	MOORE YOUTH SERVICES - RESTIT	101,626	5,880	46,314	0	153,820
County T	otals:	162,284	5,880	64,325	0	232,489

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$240,814

NASH

		<u>JCPC</u>	<u>Local</u>	Local		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
764036	NASH TEEN COURT	35,210	7,042	2,780	0	45,032
764039	STRENGTHENING FAMILIES PROGRA	6,642	1,328	19,980	5,669	33,619
764000	NASH COUNTY JCPC	8,000	0	0	0	8,000
764018	RESOLVE IT TOGETHER	28,315	5,663	0	0	33,978
764028	FAMILY PRESERVATION	80,399	16,080	0	0	96,479
764051	IMPACT PLUS	47,838	18,723	0	0	66,561
764040	NASH TRI-COUNTY THERAPEUTIC F	34,410	6,882	0	89,274	130,566
County T	otals:	240,814	55,718	22,760	94,943	414,235

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$433,344

NEW HANOVER

		<u>JCPC</u>	Local	Local		
<u>ID</u>	<u>Program</u>	<u>Funding</u>	<u>Cash</u>	<u>In Kind</u>	<u>Other</u>	<u>Total</u>
865003	JUVENILE PSYCHOLOGICAL SERVIC	378,721	11,652	176,612	0	566,985
865000	NEW HANOVER COUNTY JCPC	5,500	0	0	0	5,500
865019	TEEN COURT	49,120	12,150	13,500	0	74,770
County T	Cotals:	433,341	23,802	190,112	0	647,255

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$94,114

NORTHAMPTON

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	<u>Other</u>	<u>Total</u>
766024	JUNIOR GUILD	30,200	3,020	2,020	0	35,240
766000	NORTHAMPTON COUNTY JCPC	3,514	0	0	0	3,514
766001	PROJECT CHALLENGE	30,200	3,020	0	0	33,220
766061	BMB SHELTER HOME	30,200	3,020	0	0	33,220
County T	Totals:	94,114	9,060	2,020	0	105,194

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$426,556

ONSLOW

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	Total
867034	TEMPORARY SHELTER SERVICES	95,000	28,500	0	0	123,500
867039	COASTAL CAROLINA HORSESENSE I	12,349	0	22,430	0	34,779
867000	ONSLOW COUNTY JCPC	2,000	0	0	0	2,000
867012	JUVENILE RESTITUTION	159,148	12,895	41,184	0	213,227
867025	SCHOOL TREATMENT PROGRAM	133,579	4,191	48,829	0	186,599
867040	YOUTH COURT DIVERSION PROGRA	24,480	14,340	2,500	0	41,320
County T	otals:	426,556	59,926	114,943	0	601,425

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$277,731

ORANGE

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	Program	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
468056	FAMILY ADVOCACY NETWORK	47,888	14,367	0	126,187	188,442
468000	ORANGE COUNTY JCPC	15,500	4,650	0	0	20,150
468005	RESTORATIVE JUSTICE FOR YOUTH	45,311	25,093	5,400	21,097	96,901
468017	JUVENILE COMMUNITY SERVICES	83,354	48,613	0	0	131,967
468034	CLINICAL EVAL/ASSESS MH LIAISO	14,160	5,429	22,092	0	41,681
468044	ORANGE COUNTY TEEN COURT	38,386	19,211	0	0	57,597
468054	ORANGE CO JUVENILE COURT/SCHO	5,959	25,548	0	0	31,507
468062	BOOMERANG	17,988	81,715	0	95,000	194,703
468057	WRENN HOUSE/EMERGENCY SHEL	9,185	13,755	0	0	22,940
County T	otals:	277,731	238,381	27,492	242,284	785,888

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$64,880

PAMLICO

<u>ID</u>	<u>Program</u>	<u>JCPC</u> <u>Funding</u>	<u>Local</u> <u>Cash</u>	<u>Local</u> <u>In Kind</u>	<u>Other</u>	<u>Total</u>
869000	PAMLICO COUNTY JCPC	1,598	0	0	0	1,598
869028	STILL WATERS COUNSELING PROGRA	39,391	3,939	19,500	20,731	83,561
869036	MENTORING PROGRAM	23,891	2,389	7,600	0	33,880
County T	otals:	64,880	6,328	27,100	20,731	119,039

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$132,974

PASQUOTANK

County T	Totals:	132,974	13,030	9,525	16,000	171,529
770028	YOUTH EMPOWERMENT	58,000	5,800	9,525	0	73,325
770011	PROJECT UPLIFT	72,300	7,230	0	16,000	95,530
770000	PASQUOTANK COUNTY JCPC	2,674	0	0	0	2,674
<u>ID</u>	<u>Program</u>	<u>JCPC</u> <u>Funding</u>	<u>Local</u> <u>Cash</u>	<u>Local</u> <u>In Kind</u>	Other	<u>Total</u>

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$113,591

PENDER

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
871000	PENDER COUNTY JCPC	14,810	0	0	0	14,810
871012	JUVENILE RESTITUTION	24,695	0	2,670	0	27,365
871016	TEEN COURT	16,600	0	3,320	0	19,920
871018	SKILLS FOR SUCCESS	10,986	0	1,099	0	12,085
871033	PSYCHOLOGICAL ASSESSMENTS	46,500	19,581	3,344	0	69,425
County T	otals:	113,591	19,581	10,433	0	143,605

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$64,160

PERQUIMANS

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	<u>Other</u>	<u>Total</u>
772013	RHEMA AFTER SCHOOL PROGRAM	20,000	0	3,200	0	23,200
772000	PERQUIMANS COUNTY JCPC	6,339	0	0	0	6,339
772015	RESTITUTION - COMMUNITY SERVIC	21,000	0	2,400	0	23,400
772027	SOCIAL THINKING OPTIONS PROGRA	16,821	0	3,000	0	19,821
County T	Totals:	64,160	0	8,600	0	72,760

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$123,213

PERSON

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	<u>In Kind</u>	<u>Other</u>	<u>Total</u>
473000	PERSON COUNTY JCPC	1,400	0	0	0	1,400
473001	4-H YOUTH ENRICHMENT SERVICES	118,713	18,474	15,941	0	153,128
473027	ROOTS & WINGS	3,000	3,000	0	0	6,000
County T	Cotals:	123,113	21,474	15,941	0	160,528

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$329,484

PITT

		<u>JCPC</u>	<u>Local</u>	Local		
<u>ID</u>	<u>Program</u>	<u>Funding</u>	<u>Cash</u>	In Kind	<u>Other</u>	<u>Total</u>
874038	FAMILY PRESERVATION	49,420	0	10,073	0	59,493
874000	PITT COUNTY JCPC	11,437	0	0	0	11,437
874031	PITT CO TEEN COURT	74,615	0	20,120	0	94,735
874032	PITT CO JUV SERV REST PROG	85,700	0	35,100	0	120,800
874041	RESOLVE IT TOGETHER	43,558	0	8,834	0	52,392
874043	HOME BASED SERVICES	54,092	0	10,953	0	65,045
874057	PROJECT PEACE	10,662	0	17,000	0	27,662
County T	otals:	329,484	0	102,080	0	431,564

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$66,786

POLK

		<u>JCPC</u>	Local	Local		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
175032	C-STOP COUNSELOR	35,000	7,000	27,746	0	69,746
175000	POLK COUNTY JCPC	2,100	0	0	0	2,100
175008	PROJECT CHALLENGE	18,797	3,759	0	0	22,556
175033	PSYCHOLOGICAL SERVICES	6,108	1,222	0	0	7,330
175034	TEMPORARY SHELTER CARE	4,781	956	0	0	5,737
County T	Totals:	66,786	12,937	27,746	0	107,469

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$319,622

RANDOLPH

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
376047	DASH JUVENILE COURT DIVERSION P	10,000	7,700	3,000	0	20,700
376001	JUVENILE DAY REPORTING	237,929	4,000	67,912	79,341	389,182
376044	RANDOLPH RESTITUTION	57,693	0	17,680	0	75,373
376030	PSYCHOLOGICAL ASSESSMENT	14,000	0	6,000	0	20,000
County T	otals:	319,622	11,700	94,592	79,341	505,255

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$159,884

RICHMOND

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
277000	RICHMOND COUNTY JCPC	11,120	0	0	0	11,120
277001	YOUTH ENTRY SERVICES	22,559	28,412	0	0	50,971
277003	RICHMOND 4 H ADVENTURES	17,699	4,095	9,004	0	30,798
277004	PROJECT FOCUS	108,506	22,843	13,998	0	145,347
County T	otals:	159,884	55,350	23,002	0	238,236

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$426,621

ROBESON

		<u>JCPC</u>	Local	Local		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
478000	ROBESON COUNTY JCPC	14,438	0	0	0	14,438
478043	ADOLESCENT SUBSTANCE ABUSE I	58,926	0	5,893	0	64,819
478049	COURT PSYCHOLOGIST	10,000	0	1,012	0	11,012
478004	EXPOGRO	32,961	2,300	7,998	0	43,259
478011	ROBESON HOUSE	57,942	65,000	0	5,000	127,942
478016	ROBESON RESTITUTION PROGRAM	0	0	0	0	0
478031	COURT PSYCHOLOGIST	0	0	0	0	0
478053	MENTORING AT-RISK YOUTH	22,500	0	4,500	0	27,000
478054	RESTITUTION	69,000	0	7,050	0	76,050
478048	PROJECT LIFT-OFF	30,000	11,207	24,960	0	66,167
478052	HEALTHY CHOICES YOUTH LEADER	22,500	0	2,500	20,291	45,291
478026	KEEPING MY CHILD DRUG FREE	34,477	39,088	0	0	73,565
478038	MAXTON POLICE ATHLETIC ACTIV	24,000	0	4,200	0	28,200
478042	RED SPRINGS MIDDLE AFTERSCHOO	49,877	80	6,170	0	56,127
County T	otals:	426,621	117,675	64,283	25,291	633,870

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$266,025

ROCKINGHAM

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	Total
379031	YOUTH SERVICES/INVOLVEMENT P	266,025	258,045	11,684	1,457	537,211
County 7	Cotals:	266.025	258.045	11.684	1,457	537,211

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$322,700

ROWAN

		<u>JCPC</u>	Local	Local		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
380059	SEX OFFENDER SPECIFIC EVALUATI	25,000	3,460	9,084	0	37,544
380000	ROWAN COUNTY JCPC	4,798	0	0	0	4,798
380008	STRENGTHENING FAMILIES	54,385	11,953	4,480	0	70,818
380030	PSYCHOLOGICAL SERVICES	12,604	0	5,202	0	17,806
380041	JUVENILE RESTITUTION	67,760	0	32,136	0	99,896
380055	TEEN COURT	39,314	0	15,048	0	54,362
380052	PARENT EDUCATOR/TREATMENT E	76,594	0	23,003	0	99,597
County T	Totals:	280,455	15,413	88,953	0	384,821

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$181,268

RUTHERFORD

		<u>JCPC</u>	Local	Local		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
181000	RUTHERFORD COUNTY JCPC	5,875	0	0	0	5,875
181019	YOUTH EMPOWERMENT SERVICES	93,108	4,904	27,000	0	125,012
181041	TEMPORARY SHELTER CARE	10,978	0	2,196	0	13,174
181043	PROJECT CHALLENGE	59,999	0	12,000	0	71,999
181044	PSYCHOLOGICAL ASSESSMENT	11,308	1,270	992	0	13,570
County T	otals:	181,268	6,174	42,188	0	229,630

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$168,092

SAMPSON

		<u>JCPC</u>	Local	Local		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
882000	SAMPSON COUNTY JCPC	8,139	0	0	0	8,139
882052	STRUCTURED DAY PROGRAM	46,701	0	17,400	0	64,101
882062	PSYCHOLOGICAL SERVICES	13,528	0	4,450	0	17,978
882048	MT PLEASANT FAMILY LIFE CENTE	21,109	1,800	7,400	0	30,309
882049	SC 4H JUVENILE RESTITUTION/TEEN	78,615	0	15,000	0	93,615
County T	otals:	168,092	1,800	44,250	0	214,142

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$152,332

SCOTLAND

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	<u>In Kind</u>	Other	<u>Total</u>
483025	SCOTS FOR YOUTH - RESTITUTION	144,235	0	17,800	0	162,035
483000	SCOTLAND COUNTY JCPC	8,097	0	0	0	8,097
County T	Cotals:	152,332	0	17,800	0	170,132

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$174,070

STANLY

		<u>JCPC</u>	Local	Local		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
284034	THE ANCHOR PROGRAM	30,000	0	9,000	0	39,000
284018	MONARCH BEHAV. SER. SCHOOL B	80,000	5,000	52,754	0	137,754
284021	STANLY CO JUVENILE RESTITUTION	60,750	0	27,500	0	88,250
284000	STANLY COUNTY JCPC	3,320	0	0	0	3,320
284022	THE ANCHOR PROGRAM	0	0	0	0	0
County T	otals:	174,070	5,000	89,254	0	268,324

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$136,010

STOKES

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
385008	STOKES FAMILY COUNSELING	82,559	29,671	10,000	0	122,230
385022	INSIGHT HUMAN SERVICES	26,092	17,801	0	0	43,893
385030	PARENTS & TEENS TOGETHER	22,199	8,743	0	0	30,942
385027	TEMPORARY SHELTER	9,777	2,933	0	0	12,710
385028	PSYCHOLOGICAL TESTING	846	254	0	0	1,100
County T	otals:	141,473	59,402	10,000	0	210,875

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$194,574

SURRY

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
386026	PSYCHOLOGICAL TESTING	1,232	308	0	0	1,540
386020	PARENTS AND TEENS TOGETHER	20,273	4,367	0	0	24,640
386072	SURRY COUNSELING PROGRAM	169,127	44,569	10,000	0	223,696
386027	TEMPORARY SHELTER	13,568	3,392	0	0	16,960
County T	Cotals:	204,200	52,636	10,000	0	266,836

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$65,395

SWAIN

		<u>JCPC</u>	<u>Local</u>	Local		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	<u>In Kind</u>	Other	<u>Total</u>
187000	SWAIN COUNTY JCPC	1,200	0	0	0	1,200
187018	HAWTHORN HEIGHTS	25,288	2,529	0	0	27,817
187023	PROJECT CHALLENGE	22,533	2,253	0	0	24,786
187012	PACESETTERS INTERPERSONAL SKI	0	0	0	0	0
187029	PACESETTERS ADVENTURES	16,374	1,637	0	0	18,011
County T	Cotals:	65,395	6,419	0	0	71,814

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$104,212

TRANSYLVANIA

		<u>JCPC</u>	Local	Local		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
188000	TRANSYLVANIA COUNTY JCPC	2,600	0	0	0	2,600
188001	PROJECT REBOUND	47,935	0	163,951	0	211,886
188003	YOUTH MEDIATION SERVICES	26,400	46,000	0	0	72,400
188007	PROJECT CHALLENGE	22,334	0	6,700	0	29,034
188017	TEMPORARY SHELTER	4,943	0	1,483	0	6,426
County T	Cotals:	104,212	46,000	172,134	0	322,346

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$46,894

TYRRELL

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
789000	TYRRELL COUNTY JCPC	0	0	0	0	0
789002	(CATS) CHILDREN ARE TOMORROW`	46,894	4,689	5,948	0	57,531
County 7	Totals:	46,894	4,689	5,948	0	57,531

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$294,504

UNION

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
290023	PROJECT CHALLENGE	100,530	0	30,159	0	130,689
290000	UNION COUNTY JCPC	15,500	0	0	0	15,500
290018	YOUTH AND FAMILY SUPPORT	110,474	31,710	1,432	0	143,616
290027	UNION COUNTY SHELTER CARE	35,000	0	33,036	0	68,036
County T	otals:	261,504	31,710	64,627	0	357,841

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$160,352

VANCE

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
691025	MENTORING PROGRAM	1,000	58,843	0	0	59,843
691068	EMERGENCY SHELTER CARE	17,000	1,500	0	0	18,500
691000	VANCE COUNTY JCPC	4,352	0	0	0	4,352
691020	TRI-COUNTY CONFLICT MANAGEMEN	8,000	1,400	2,500	0	11,900
691052	COMMUNITY SERVICE/RESTITUTI	105,000	66,598	3,480	0	175,078
691056	FRIENDS OF YOUTH	25,000	22,504	4,780	0	52,284
County T	otals:	160,352	150,845	10,760	0	321,957

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$1,171,637

WAKE

		<u>JCPC</u>	Local	Local		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	<u>Other</u>	<u>Total</u>
492052	SECOND ROUND	44,163	220,497	22,080	0	286,740
492000	WAKE COUNTY JCPC	15,500	4,650	0	0	20,150
492028	SKILLS FOR ACADEMIC SUCCESS (47,594	12,375	20,289	32,010	112,268
492019	PARENTING WISELY	51,716	13,446	2,100	0	67,262
492053	STANDING INSIDE THE GAP MENTOR	23,810	6,190	7,200	0	37,200
492018	4-H SPACES	82,106	21,348	91,237	0	194,691
492055	JUVENILE DIVERSION TEAM	24,311	24,929	0	0	49,240
492036	RIGHT CHOICE	47,619	37,855	43,286	0	128,760
492038	COMMUNITY SERVICE & RESTITU	224,726	97,337	0	0	322,063
492151	WRENN HOUSE	108,784	152,477	7,024	45,700	313,985
492161	CAPITAL AREA TEEN COURT	126,691	55,540	0	2,000	184,231
492050	HAVEN HOUSE - STRUCTURED DAY P	271,619	101,453	0	0	373,072
492054	CORRAL	50,514	68,943	34,033	31,000	184,490
492056	YOUTH DEVELOPMENT INITIATIVE	52,482	15,744	393,903	0	462,129
County T	otals:	1,171,635	832,784	621,152	110,710	2,736,281

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$81,719

WARREN

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	<u>Other</u>	<u>Total</u>
693068	EMERGENCY SHELTER CARE	13,286	1,329	0	0	14,615
693000	WARREN COUNTY JCPC	11,433	1,143	0	0	12,576
693010	WARREN CO YOUTH SERVICES	52,440	63,112	0	0	115,552
693020	TRI COUNTY CONFLICT MANAGEMEN	4,560	456	2,005	0	7,021
County 7	Cotals:	81,719	66,040	2,005	0	149,764

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$75,339

WASHINGTON

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	<u>Other</u>	<u>Total</u>
794000	WASHINGTON COUNTY JCPC	500	0	0	0	500
794009	ROANOKE AREA YOUTH SUPPORT	45,917	4,592	0	0	50,509
794041	BMB SHELTER HOME, INC.	28,922	2,892	0	0	31,814
County T	Cotals:	75,339	7,484	0	0	82,823

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$114,285

WATAUGA

		<u>JCPC</u>	Local	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
995000	WATAUGA COUNTY JCPC	750	0	0	0	750
995005	JUVENILE MEDIATION PROGRAM	11,400	3,420	0	0	14,820
995010	WYN YOUTH RESOURCE CENTER	42,278	12,683	0	0	54,961
995014	PROJECT CHALLENGE	35,303	10,591	0	0	45,894
995029	RAINBOW CENTER-TEMPORARY SH	24,554	7,366	0	0	31,920
County T	Cotals:	114,285	34,060	0	0	148,345

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$337,366

WAYNE

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
896070	ADLA STRUCTURED DAY	157,153	0	215,232	0	372,385
896000	WAYNE COUNTY JCPC	3,326	0	0	0	3,326
896047	CONNECT FOUR RESTITUTION	45,250	0	18,500	0	63,750
896064	CONNECT FOUR	85,503	0	20,424	0	105,927
896042	TEEN COURT	46,134	32,635	12,808	0	91,577
County T	otals:	337,366	32,635	266,964	0	636,965

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$191,460

WILKES

		<u>JCPC</u>	Local	Local		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
997027	FRIENDS OF YOUTH ONE-ON-ONE M	10,000	2,100	0	0	12,100
997032	RAINBOW CENTER-TEMPORARY SH	75,252	15,400	0	0	90,652
997028	POSITIVE PARENTING	3,500	0	724	0	4,224
997000	WILKES COUNTY JCPC	4,998	0	10,080	0	15,078
997003	PROJECT CHALLENGE	78,890	16,127	0	0	95,017
997022	JUVENILE MEDIATION	17,500	3,600	0	0	21,100
997034	PSYCHOLOGICAL TESTING	1,320	0	520	0	1,840
County T	otals:	191,460	37,227	11,324	0	240,011

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$238,224

WILSON

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
798000	WILSON COUNTY JCPC	0	0	0	0	0
798005	FAMILY PRESERVATION	53,133	11,181	0	0	64,314
798006	OIC OF WILSON ALTERNATIVE EDUC	14,808	3,116	0	0	17,924
798015	JUVENILE COURT THERAPEUTIC SE	16,996	3,577	2,385	0	22,958
798020	WILSON COUNTY COMMUNITY SER	61,359	12,912	28,660	0	102,931
798035	RESOLVE IT TOGETHER	23,832	15,657	4,920	0	44,409
798038	TEEN COURT	16,898	6,963	5,480	0	29,341
798044	EMERGENCY PLACEMENT (BOYS)	11,558	2,432	0	0	13,990
798055	TRI-COUNTY THERAPEUTIC FOSTER	39,640	8,342	0	82,584	130,566
County T	otals:	238,224	64,180	41,445	82,584	426,433

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$114,105

YADKIN

		<u>JCPC</u>	<u>Local</u>	<u>Local</u>		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	<u>Other</u>	<u>Total</u>
999020	TEMPORARY SHELTER	43,008	9,140	0	0	52,148
999031	YADKIN PSYCHOLOGICAL TESTING	1,580	0	360	0	1,940
999000	YADKIN COUNTY JCPC	4,921	0	0	0	4,921
999001	PROJECT CHALLENGE	39,287	5,659	2,198	0	47,144
999017	JUVENILE MEDIATION	9,842	1,968	0	0	11,810
999030	PARENTS & TEENS PARENTING CLA	15,467	3,093	0	0	18,560
County Totals:		114,105	19,860	2,558	0	136,523

Allocations Report

For Fiscal Year 2011

2/16/2011

Allocation: \$73,048

YANCEY

		<u>JCPC</u>	Local	Local		
<u>ID</u>	<u>Program</u>	Funding	<u>Cash</u>	In Kind	Other	<u>Total</u>
900000	YANCEY COUNTY JCPC	1,819	0	0	0	1,819
900020	COUNSELING FOR YANCEY YOUTH &	14,261	3,565	2,560	0	20,386
900004	JUVENILE MEDIATION PROGRAM	6,000	1,200	0	0	7,200
900012	MOUNTAIN CHALLENGE	27,817	8,467	0	0	36,284
900013	PROJECT CHALLENGE	23,151	7,054	0	0	30,205
County T	otals:	73,048	20,286	2,560	0	95,894

Allocations Report

For Fiscal Year 2011

2/16/2011

<u>ID</u>	<u>Program</u>		<u>JCPC</u> <u>Funding</u>	<u>Local</u> <u>Cash</u>	<u>Local</u> <u>In Kind</u>	<u>Other</u>	<u>Total</u>
Totals:			21.870.551	6.411.656	5.039.211	1,441,645	34.763.063

JUVENILE CRIME PREVENTION COUNCIL MEMBERSHIP

For Fiscal Year 10-11

County Name Alamance

Me	ember	Designee	Name	Race	Gender
00	JCPC Chairperson	No	Steve Van Pelt	White	Male
01	School Superintendent	Yes	Tyra Ross, School Social Worker	White	Female
02	Chief of Police	No	Mike Wosnick	White	Male
03	Local Sheriff	Yes	Monte Holland	White	Male
04	District Attorney	Yes	Jeff Conolly	White	Male
05	Chief Court Counselor	Yes	Steve Fishel	White	Male
06	Director, AMH/ DD/SA	Yes	Ric Burton	White	Male
07	Director DSS	Yes	Jamie Hamlet	White	Female
08	County Manager	Yes	Susan Roberts	Black	Female
09	Substance Abuse Professi	No	Algene Tarpley, Substance Abuse Counselor	Black	Male
10	Member of Faith Commu	No	Larry Brown	White	Male
11	County Commissioner	No	Tim Sutton, County Commissioner	White	Male
12	Youth	No	Jessice Harris	White	Female
12	Youth	No	Lenzie Purcell	White	Male
13	Juvenile Defense Attorne	No	John Cox, Defense Attorney	White	Male
14	Chief District Judge	No	Bradley Reid Allen, Chief District Judge	White	Male
15	Member of Business Com	No	Dwayne Harden	White	Male
16	Local Health Director	Yes	Eric Nickins	White	Male
17	Rep. United Way	No	Jordan Morris	White	Female
18	Rep. Parks and Rec	Yes	Jeannie Matkins	White	Female
19	County Commissioner ap	No	Phyllis Walker	White	Female
19	County Commissioner ap	No	Chad Laws	White	Male
19	County Commissioner ap	No	Gary Ander, DSS	White	Male
19	County Commissioner ap	No	Brett Currie	White	Male
19	County Commissioner ap	No	Granville Simmons, Weed & Seed	Black	Male
19	County Commissioner ap	No	Steve Van Pelt, School Board	White	Male

JUVENILE CRIME PREVENTION COUNCIL MEMBERSHIP

For Fiscal Year 10-11

County Name Alexander

Me	mber	Designee	Name	Race	Gender
00	JCPC Chairperson	No	Suzanne Rhinehart, JCPC Chairperson	White	Female
01	School Superintendent	Yes	Jennnifer Hefner	White	Female
02	Chief of Police	Yes	Vacant		
03	Local Sheriff	No	Chris Bowman	White	Male
04	District Attorney	Yes	Carrie Garvey	White	Female
05	Chief Court Counselor	Yes	Kristi Hiatt	White	Female
06	Director, AMH/ DD/SA	Yes	Anita Ledford	White	Female
07	Director DSS	Yes	Holly Yongue, DSS, Social Worker	White	Female
08	County Manager	No	Vacant		
09	Substance Abuse Professi	No	Vacant		
10	Member of Faith Commu	No	Brandon Lowe	White	Male
11	County Commissioner	No	Harold Odom	White	Male
12	Youth	No	Samantha Feimster	White	Female
13	Juvenile Defense Attorne	No	Kevin Beale	White	Male
14	Chief District Judge	No	Vacant		
15	Member of Business Com	No	Vacant		
16	Local Health Director	Yes	Holly Powell	White	Female
17	Rep. United Way	No	Gail Drum, Exec. Dir. United Way	White	Female
18	Rep. Parks and Rec	No	Vacant		
19	County Commissioner ap	No	Matt Cooksey	White	Male
19	County Commissioner ap	No	Vicki Bartholomew	White	Female
19	County Commissioner ap	No	Kim Cowart, Alexander Juvenile Detention Center	White	Female
19	County Commissioner ap	No	Jerry Ratchford, Juvenile Court Counselor	Black	Male
19	County Commissioner ap	No	Suzanne Rhinehart, NC Cooperative Extension 4-	White	Female

For Fiscal Year 10-11

County Name Alleghany

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Kay Luffman	White	Female
01 School Superintendent	No	Anne Marie Erhardt	White	Female
02 Chief of Police	No	Vacant		
03 Local Sheriff	No	David Edwards	White	Male
04 District Attorney	Yes	Stacy Adams, Asst. District Attorney	White	Female
05 Chief Court Counselor	Yes	Tom Kilby	White	Male
06 Director, AMH/ DD/SA	No	Dana Blevins	White	Female
07 Director DSS	Yes	Lisa Osborne	White	Female
08 County Manager	No	Don Adams, County Manager	White	Male
09 Substance Abuse Professi	i No	Kay Luffman	White	Female
10 Member of Faith Commu	No	John McCray, Minister	White	Male
11 County Commissioner	No	Randy Miller	White	Male
13 Juvenile Defense Attorne	No	Whitney Ivey	White	Female
14 Chief District Judge	Yes	Vacant		
15 Member of Business Con	n No	Gay Wyatt, Blue Ridge Electric	White	Female
16 Local Health Director	Yes	Vacant		
17 Rep. United Way	No	Amy Lucas	White	Female
18 Rep. Parks and Rec	No	David Evans	White	Male
19 County Commissioner ap	No	Scott Stoker	White	Male

County Name	Anson
-------------	-------

00 JCPC Chairperson No Sherika Staton Female 01 School Superintendent Yes Michael McLeod Black Male 02 Chief of Police Yes Gordon Jackson White Male 03 Local Sheriff Yes Tommy Allen, Sheriff White Male 04 District Attorney Yes D. Jackson Black Female 05 Chief Court Counselor Yes Jimmy Craig, Chief Court Counselor White Male 06 Director, AMH/ DD/SA Yes K. Ratliff White Female 07 Director DSS Yes Tanja Meachum White Female 08 County Manager Yes Bonnie Huntley, Administrative Asst. White Female 09 Substance Abuse Professi Yes Miranda Moore Black Female 10 Member of Faith Commu No Vacant Vacant 11 County Commissioner No M. McLain Black Female 12 Youth No Vacant White Male 15 Member of Business Com No Emma Henry Black Female <td< th=""><th>Member</th><th>Designee</th><th>Name</th><th>Race</th><th>Gender</th></td<>	Member	Designee	Name	Race	Gender
O2Chief of PoliceYesGordon JacksonWhiteMale03Local SheriffYesTommy Allen, SheriffWhiteMale04District AttorneyYesD. JacksonBlackFemale05Chief Court CounselorYesJimmy Craig, Chief Court CounselorWhiteMale06Director, AMH/ DD/SAYesK. RatliffWhiteFemale07Director DSSYesTanja MeachumWhiteFemale08County ManagerYesBonnie Huntley, Administrative Asst.WhiteFemale09Substance Abuse ProfessiYesMiranda MooreBlackFemale10Member of Faith CommuNoVacant11County CommissionerNoM. McLainBlackFemale12YouthNoVacant14Chief District JudgeYesRichard Burgin, Family Court Case ManagerWhiteMale15Member of Business ComNoEmma HenryBlackFemale16Local Health DirectorYesVacant17Rep. United WayNoRoshunda BlountBlackFemale18Rep. Parks and RecNoVacant19County Commissioner apNoStephanie Williams, JCCWhiteFemale19County Commissioner apNoShenka StatonBlackFemale19County Commissioner apNoAdriene LovelaceWhiteFemale	00 JCPC Chairperson	No	Sherika Staton		Female
03 Local SheriffYesTommy Allen, SheriffWhiteMale04 District AttorneyYesD. JacksonBlackFemale05 Chief Court CounselorYesJimmy Craig, Chief Court CounselorWhiteMale06 Director, AMH/ DD/SAYesK. RatliffWhiteFemale07 Director DSSYesTanja MeachumWhiteFemale08 County ManagerYesBonnie Huntley, Administrative Asst.WhiteFemale09 Substance Abuse ProfessiYesMiranda MooreBlackFemale10 Member of Faith CommuNoVacantBlackFemale11 County CommissionerNoM. McLainBlackFemale12 YouthNoVacantWhiteMale15 Member of Business ComNoEmma HenryBlackFemale16 Local Health DirectorYesVacantBlackFemale17 Rep. United WayNoRoshunda BlountBlackFemale18 Rep. Parks and RecNoVacant19 County Commissioner apNoStephanie Williams, JCCWhiteFemale19 County Commissioner apNoJM HaymondWhiteMale19 County Commissioner apNoShenka StatonBlackFemale19 County Commissioner apNoAdriene LovelaceWhiteFemale	01 School Superintendent	Yes	Michael McLeod	Black	Male
04 District AttorneyYesD. JacksonBlackFemale05 Chief Court CounselorYesJimmy Craig, Chief Court CounselorWhiteMale06 Director, AMH/ DD/SAYesK. RatliffWhiteFemale07 Director DSSYesTanja MeachumWhiteFemale08 County ManagerYesBonnie Huntley, Administrative Asst.WhiteFemale09 Substance Abuse ProfessiYesMiranda MooreBlackFemale10 Member of Faith CommuNoVacantBlackFemale11 County CommissionerNoM. McLainBlackFemale12 YouthNoVacant14 Chief District JudgeYesRichard Burgin, Family Court Case ManagerWhiteMale15 Member of Business ComNoEmma HenryBlackFemale16 Local Health DirectorYesVacantBlackFemale17 Rep. United WayNoRoshunda BlountBlackFemale18 Rep. Parks and RecNoVacant19 County Commissioner apNoStephanie Williams, JCCWhiteFemale19 County Commissioner apNoJM HaymondWhiteMale19 County Commissioner apNoShenka StatonBlackFemale19 County Commissioner apNoShenka StatonBlackFemale19 County Commissioner apNoShenka StatonBlackFemale	02 Chief of Police	Yes	Gordon Jackson	White	Male
105 Chief Court Counselor Yes Jimmy Craig, Chief Court Counselor White Female Of Director, AMH/DD/SA Yes K. Ratliff White Female Of Director DSS Yes Tanja Meachum White Female Of Director DSS Yes Bonnie Huntley, Administrative Asst. White Female Of Substance Abuse Professi Yes Miranda Moore Black Female Of Substance Abuse Professi Yes Miranda Moore Black Female Of Substance Abuse Professi Yes Miranda Moore Black Female Of Substance Abuse Professi Yes Miranda Moore Black Female Of Substance Abuse Professi Yes Miranda Moore Black Female Of Substance Abuse Professi Yes Miranda Moore Black Female Of Substance Abuse Professi Yes Miranda Moore Black Female Of Substance Abuse Professi Yes Richard Burgin, Family Court Case Manager White Male Of District Judge Yes Richard Burgin, Family Court Case Manager White Male Of Substance Of Su	03 Local Sheriff	Yes	Tommy Allen, Sheriff	White	Male
06 Director, AMH/ DD/SAYesK. RatliffWhiteFemale07 Director DSSYesTanja MeachumWhiteFemale08 County ManagerYesBonnie Huntley, Administrative Asst.WhiteFemale09 Substance Abuse ProfessiYesMiranda MooreBlackFemale10 Member of Faith CommuNoVacantVacuntVacunt11 County CommissionerNoM. McLainBlackFemale12 YouthNoVacantWhiteMale15 Member of Business ComNoEmma HenryBlackFemale16 Local Health DirectorYesVacantBlackFemale17 Rep. United WayNoRoshunda BlountBlackFemale18 Rep. Parks and RecNoVacantWhiteFemale19 County Commissioner apNoStephanie Williams, JCCWhiteFemale19 County Commissioner apNoJM HaymondWhiteFemale19 County Commissioner apNoShenka StatonBlackFemale19 County Commissioner apNoShenka StatonBlackFemale19 County Commissioner apNoAdriene LovelaceWhiteFemale	04 District Attorney	Yes	D. Jackson	Black	Female
07Director DSSYesTanja MeachumWhiteFemale08County ManagerYesBonnie Huntley, Administrative Asst.WhiteFemale09Substance Abuse ProfessiYesMiranda MooreBlackFemale10Member of Faith CommuNoVacantVacant11County CommissionerNoM. McLainBlackFemale12YouthNoVacantWhiteMale15Member of Business ComNoEmma HenryBlackFemale16Local Health DirectorYesVacantBlackFemale17Rep. United WayNoRoshunda BlountBlackFemale18Rep. Parks and RecNoVacant19County Commissioner apNoStephanie Williams, JCCWhiteFemale19County Commissioner apNoJM HaymondWhiteMale19County Commissioner apNoShenka StatonBlackFemale10County Commissioner apNoAdriene LovelaceWhiteFemale	05 Chief Court Counselor	Yes	Jimmy Craig, Chief Court Counselor	White	Male
O8 County Manager Yes Bonnie Huntley, Administrative Asst. White Female Substance Abuse Professi Yes Miranda Moore Black Female Member of Faith Commu No Vacant 11 County Commissioner No M. McLain Black Female 12 Youth No Vacant 14 Chief District Judge Yes Richard Burgin, Family Court Case Manager Mhite Male 15 Member of Business Com No Emma Henry Black Female 16 Local Health Director Yes Vacant 17 Rep. United Way No Roshunda Blount Black Female 18 Rep. Parks and Rec No Vacant 19 County Commissioner ap No P. Layfield Yes Vacant 19 County Commissioner ap No Stephanie Williams, JCC White Female 19 County Commissioner ap No JM Haymond White Male 19 County Commissioner ap No Shenka Staton Black Female 19 County Commissioner ap No Adriene Lovelace White Female	06 Director, AMH/ DD/SA	Yes	K. Ratliff	White	Female
09Substance Abuse ProfessiYesMiranda MooreBlackFemale10Member of Faith CommuNoVacantVacant11County CommissionerNoM. McLainBlackFemale12YouthNoVacantVacantWhiteMale14Chief District JudgeYesRichard Burgin, Family Court Case ManagerWhiteMale15Member of Business ComNoEmma HenryBlackFemale16Local Health DirectorYesVacant17Rep. United WayNoRoshunda BlountBlackFemale18Rep. Parks and RecNoVacant19County Commissioner apNoP. LayfieldWhiteFemale19County Commissioner apNoStephanie Williams, JCCWhiteFemale19County Commissioner apNoJM HaymondWhiteMale19County Commissioner apNoShenka StatonBlackFemale19County Commissioner apNoAdriene LovelaceWhiteFemale	07 Director DSS	Yes	Tanja Meachum	White	Female
10Member of Faith CommuNoVacant11County CommissionerNoM. McLainBlackFemale12YouthNoVacantWhiteMale14Chief District JudgeYesRichard Burgin, Family Court Case ManagerWhiteMale15Member of Business ComNoEmma HenryBlackFemale16Local Health DirectorYesVacantBlackFemale17Rep. United WayNoRoshunda BlountBlackFemale18Rep. Parks and RecNoVacantWhiteFemale19County Commissioner apNoStephanie Williams, JCCWhiteFemale19County Commissioner apNoJM HaymondWhiteMale19County Commissioner apNoShenka StatonBlackFemale19County Commissioner apNoAdriene LovelaceWhiteFemale	08 County Manager	Yes	Bonnie Huntley, Administrative Asst.	White	Female
11 County CommissionerNoM. McLainBlackFemale12 YouthNoVacant14 Chief District JudgeYesRichard Burgin, Family Court Case ManagerWhiteMale15 Member of Business ComNoEmma HenryBlackFemale16 Local Health DirectorYesVacantBlackFemale17 Rep. United WayNoRoshunda BlountBlackFemale18 Rep. Parks and RecNoVacantWhiteFemale19 County Commissioner apNoP. LayfieldWhiteFemale19 County Commissioner apNoStephanie Williams, JCCWhiteFemale19 County Commissioner apNoJM HaymondWhiteMale19 County Commissioner apNoShenka StatonBlackFemale19 County Commissioner apNoAdriene LovelaceWhiteFemale	09 Substance Abuse Professi	i Yes	Miranda Moore	Black	Female
12 Youth No Vacant 14 Chief District Judge Yes Richard Burgin, Family Court Case Manager White Male 15 Member of Business Com No Emma Henry Black Female 16 Local Health Director Yes Vacant 17 Rep. United Way No Roshunda Blount Black Female 18 Rep. Parks and Rec No Vacant 19 County Commissioner ap No P. Layfield White Female 19 County Commissioner ap No Stephanie Williams, JCC White Female 19 County Commissioner ap No JM Haymond White Male 19 County Commissioner ap No Shenka Staton Black Female 19 County Commissioner ap No Adriene Lovelace White Female	10 Member of Faith Commu	No	Vacant		
14 Chief District JudgeYesRichard Burgin, Family Court Case ManagerWhiteMale15 Member of Business ComNoEmma HenryBlackFemale16 Local Health DirectorYesVacantBlackFemale17 Rep. United WayNoRoshunda BlountBlackFemale18 Rep. Parks and RecNoVacantWhiteFemale19 County Commissioner apNoP. LayfieldWhiteFemale19 County Commissioner apNoStephanie Williams, JCCWhiteFemale19 County Commissioner apNoJM HaymondWhiteMale19 County Commissioner apNoShenka StatonBlackFemale19 County Commissioner apNoAdriene LovelaceWhiteFemale	11 County Commissioner	No	M. McLain	Black	Female
15 Member of Business Com No Emma Henry Black Female 16 Local Health Director Yes Vacant 17 Rep. United Way No Roshunda Blount Black Female 18 Rep. Parks and Rec No Vacant 19 County Commissioner ap No P. Layfield White Female 19 County Commissioner ap No Stephanie Williams, JCC White Female 19 County Commissioner ap No JM Haymond White Male 19 County Commissioner ap No Shenka Staton Black Female 19 County Commissioner ap No Adriene Lovelace White Female	12 Youth	No	Vacant		
16 Local Health Director Yes Vacant 17 Rep. United Way No Roshunda Blount Black Female 18 Rep. Parks and Rec No Vacant 19 County Commissioner ap No P. Layfield White Female 19 County Commissioner ap No Stephanie Williams, JCC White Female 19 County Commissioner ap No JM Haymond White Male 19 County Commissioner ap No Shenka Staton Black Female 19 County Commissioner ap No Adriene Lovelace White Female	14 Chief District Judge	Yes	Richard Burgin, Family Court Case Manager	White	Male
17 Rep. United WayNoRoshunda BlountBlackFemale18 Rep. Parks and RecNoVacant19 County Commissioner apNoP. LayfieldWhiteFemale19 County Commissioner apNoStephanie Williams, JCCWhiteFemale19 County Commissioner apNoJM HaymondWhiteMale19 County Commissioner apNoShenka StatonBlackFemale19 County Commissioner apNoAdriene LovelaceWhiteFemale	15 Member of Business Con	n No	Emma Henry	Black	Female
18 Rep. Parks and Rec No Vacant 19 County Commissioner ap No P. Layfield White Female 19 County Commissioner ap No Stephanie Williams, JCC White Female 19 County Commissioner ap No JM Haymond White Male 19 County Commissioner ap No Shenka Staton Black Female 19 County Commissioner ap No Adriene Lovelace White Female	16 Local Health Director	Yes	Vacant		
19 County Commissioner ap No P. Layfield White Female 19 County Commissioner ap No Stephanie Williams, JCC White Female 19 County Commissioner ap No JM Haymond White Male 19 County Commissioner ap No Shenka Staton Black Female 19 County Commissioner ap No Adriene Lovelace White Female	17 Rep. United Way	No	Roshunda Blount	Black	Female
19 County Commissioner ap No Stephanie Williams, JCC White Female 19 County Commissioner ap No JM Haymond White Male 19 County Commissioner ap No Shenka Staton Black Female 19 County Commissioner ap No Adriene Lovelace White Female	18 Rep. Parks and Rec	No	Vacant		
19 County Commissioner apNoJM HaymondWhiteMale19 County Commissioner apNoShenka StatonBlackFemale19 County Commissioner apNoAdriene LovelaceWhiteFemale	19 County Commissioner ap	No	P. Layfield	White	Female
19 County Commissioner ap No Shenka Staton Black Female 19 County Commissioner ap No Adriene Lovelace White Female	19 County Commissioner ap	No	Stephanie Williams, JCC	White	Female
19 County Commissioner ap No Adriene Lovelace White Female	19 County Commissioner ap	No	JM Haymond	White	Male
	19 County Commissioner ap	No	Shenka Staton	Black	Female
19 County Commissioner an No Reggie Buckman Black Male	19 County Commissioner ap	No	Adriene Lovelace	White	Female
17 County Commissioner up 110 Reggie Buckman	19 County Commissioner ap	No	Reggie Buckman	Black	Male
19 County Commissioner ap No B. Little Black Female	19 County Commissioner ap	No	B. Little	Black	Female

County Name	Ashe
-------------	------

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Grier Hurley, JCPC Chairperson	White	Female
01 School Superintendent	No	Tara Miller	White	Female
02 Chief of Police	Yes	Chuck Reavis	White	Male
03 Local Sheriff	No	Vacant		
04 District Attorney	No	John Sheffill	White	Male
05 Chief Court Counselor	No	Tom Kilby, Chief Court Counselor	White	Male
06 Director, AMH/ DD/SA	No	Maggie Farrington	White	Female
07 Director DSS	Yes	Ed Hurst	White	Female
08 County Manager	No	Dan McMillan, County Manager	White	Male
09 Substance Abuse Profess	i No	Vacant		
10 Member of Faith Commu	No	Darryl Giles	White	Male
11 County Commissioner	No	Judy Poe	White	Female
13 Juvenile Defense Attorne	No	Grier Hurley, Attorney	White	Female
14 Chief District Judge	Yes	Pam Barlow, Deputy Clerk	White	Female
16 Local Health Director	Yes	Darby Rash, Nurse	White	Female
17 Rep. United Way	No	Jennifer Miller	White	Female
18 Rep. Parks and Rec	No	Rita Prevette	White	Female
19 County Commissioner ap	No	Andrea Pennell	White	Female
19 County Commissioner ap	No	Doug Goss, One-on-One Volunteer	White	Male
19 County Commissioner ap	No	Bill Davis, Juvenile Court Counselor Supervisor	White	Male

County Name	Avery
-------------	-------

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Kurt Steinbaugh	White	Male
01 School Superintendent	Yes	Dianne Jaynes, Human Resources	White	Female
02 Chief of Police	No	Bill Burleson	White	Male
03 Local Sheriff	Yes	Tim Winters	White	Male
04 District Attorney	Yes	Britt Springer	White	Female
05 Chief Court Counselor	No	Lisa Garland	White	Female
06 Director, AMH/ DD/SA	Yes	Maggie Farrington	White	Female
07 Director DSS	Yes	Drema Hayes, Director of Special Programs	White	Female
08 County Manager	Yes	Vacant		
09 Substance Abuse Professi	Yes	Kurt Steinbaugh	White	Male
10 Member of Faith Commu	No	Vacant		
11 County Commissioner	No	Kenny Poteat, Chairman, County Commissioners	White	Male
12 Youth	Yes	Vacant		
13 Juvenile Defense Attorne	No	Joe Seegers	White	Male
14 Chief District Judge	Yes	John Troy Autry	White	Male
15 Member of Business Com	n No	Vacant		
16 Local Health Director	No	Vacant		
17 Rep. United Way	No	Vacant		
18 Rep. Parks and Rec	No	Robbie Willis	White	Male
19 County Commissioner ap	Yes	Janet Shook	White	Female
19 County Commissioner ap	Yes	Bobbie Willard	White	Female
19 County Commissioner ap	Yes	Jay Smith, Avery County Schools	White	Male
19 County Commissioner ap	Yes	Twila Ingwerson, School Nurse	White	Female

For Fiscal Year 10-11

County Name Beaufort

Me	ember	Designee	Name	Race	Gender
00	JCPC Chairperson	No	Gil Davis, JCPC Chairperson	White	Male
01	School Superintendent	Yes	Michelle Oros, Grantwriter, Beaufort Co. Schools	White	Female
02	Chief of Police	No	Mick Reed, Chief	White	Male
03	Local Sheriff	No	Alan Jordan, Sheriff	White	Male
04	District Attorney	No	Seth Edwards, District Attorney	White	Male
05	Chief Court Counselor	No	Mark Leggett, Chief Court Counselor	White	Male
06	Director, AMH/ DD/SA	Yes	Sadie Gurley	White	Female
07	Director DSS	Yes	Laurel Miller		Female
08	County Manager	No	Paul Spruill, County Manager	White	Male
09	Substance Abuse Professi	No	Don Clark	White	Male
10	Member of Faith Commu	No	Edward Moultree, Minister	Black	Male
11	County Commissioner	No	Jerry Langley, County Commissioner	Black	Male
12	Youth	No	Vacant		
13	Juvenile Defense Attorne	No	Franz Holscher, Attorney	White	Male
14	Chief District Judge	No	Chris McClendon	White	Male
15	Member of Business Com	No	Mitch St. Clair, Business Owner	Black	Male
16	Local Health Director	No	Jackie Hoell, School Health Nurse	White	Female
17	Rep. United Way	No	Mary Elizabeth McNeill	White	Female
18	Rep. Parks and Rec	No	Phil Mobley, Director	White	Male
19	County Commissioner ap	No	Gil Davis	White	Male
19	County Commissioner ap	No	Charles Hough, Concerned Citizen	White	Male
19	County Commissioner ap	No	Bill Batchelor, Intake Counselor	White	Male
19	County Commissioner ap	No	Ann Barnes, One On One Dir.	White	Female
19	County Commissioner ap	No	Ed Henry, Concerned Citizen	White	Male
19	County Commissioner ap	No	Stephen Braddy, Court Counselor	White	Male
19	County Commissioner ap	No	Nancey Norwood, Concerned Citizen	White	Female

County Name	Bertie
-------------	--------

Me	mber	Designee	Name	Race	Gender
00	JCPC Chairperson	No	Larree S. Cherry	Black	Female
01	School Superintendent	Yes	Chip Zullinger	White	Male
02	Chief of Police	No	Tony Northcott, Police Chief	White	Male
03	Local Sheriff	Yes	Greg Atkins		Male
04	District Attorney	Yes	Gregory Perry	Black	Male
05	Chief Court Counselor	No	Clarence High, Chief Court Counselor	Black	Male
06	Director, AMH/ DD/SA	Yes	Cynthia Liverman Vinson	Black	Female
07	Director DSS	No	Morris Rascoe, DSS Director	Black	Male
08	County Manager	Yes	Zee Lamb	White	Male
09	Substance Abuse Professi	No	Diane Taylor	Black	Female
10	Member of Faith Commu	No	Hoyt Cooper	Black	Male
11	County Commissioner	No	Charles Smith		Male
14	Chief District Judge	No	Thomas Newbern, Judge	White	Male
15	Member of Business Com	No	Collins Cooper	White	Male
16	Local Health Director	No	Jerry Parks		Male
18	Rep. Parks and Rec	No	Heidi Bonislawski, YMCA	White	Female
19	County Commissioner ap	No	Adam Buren	White	Male
19	County Commissioner ap	No	Janice Pillmon	Black	Female
19	County Commissioner ap	No	Larree S. Cherry	Black	Female
19	County Commissioner ap	No	James Heckstall	Black	Male
19	County Commissioner ap	No	Anne Mitchell, Concerned Citizen	White	Female
19	County Commissioner ap	No	Kenneth Perry	Black	Male

For Fiscal Year 10-11

County Name Bladen

Me	ember	Designee	Name	Race	Gender
00	JCPC Chairperson	No	Aaron Cox	Black	Male
01	School Superintendent	Yes	Marion Coe	Black	Female
02	Chief of Police	No	Bobby Kinlaw	White	Male
03	Local Sheriff	No	Steve Bunn	White	Male
04	District Attorney	No	Rex Gore	White	Male
05	Chief Court Counselor	No	Olaf Thorsen	White	Male
06	Director, AMH/ DD/SA	No	Janine Britt	White	Female
07	Director DSS	Yes	Druscilla Wrigh	Black	Female
08	County Manager	No	Greg Elkins	White	Male
09	Substance Abuse Professi	No	Charles Norris	White	Male
10	Member of Faith Commu	No	Bruce Cnnon	White	Male
11	County Commissioner	No	W. D. Neill	Black	Male
12	Youth	No	Virginia Riel	White	Female
12	Youth	No	Mathew Thompson	Black	Male
13	Juvenile Defense Attorne	No	Alan Maynard	White	Male
14	Chief District Judge	Yes	Scott Ushery	White	Male
15	Member of Business Com	No	Hubert Horne	Black	Male
16	Local Health Director	No	Wayne Steward	White	Male
18	Rep. Parks and Rec	No	Grant Pait	White	Male
19	County Commissioner ap	No	G. Thompson	Black	Female
19	County Commissioner ap	No	Johnice Autry	Black	Female
19	County Commissioner ap	No	Joey Todd	White	Male
19	County Commissioner ap	No	Aaron Cox	Black	Male
19	County Commissioner ap	No	Warren Holder	Black	Male
19	County Commissioner ap	No	Tim Benton	White	Male
19	County Commissioner ap	No	Elizabeth Blanks	Black	Female

For Fiscal Year 10-11

County Name Brunswick

Me	ember	Designee	Name	Race	Gender
00	JCPC Chairperson	No	Olaf Thorsen	White	Male
01	School Superintendent	Yes	Reeda Hargrove	Black	Female
02	Chief of Police	No	Tim Jayne	White	Male
03	Local Sheriff	Yes	Clint Simpson	White	Male
04	District Attorney	No	Rex Gore, District Attorney	White	Male
05	Chief Court Counselor	No	Olaf Thorsen	White	Male
06	Director, AMH/ DD/SA	Yes	Amy Horgan	White	Female
07	Director DSS	Yes	Kathy Jo Battles, DSS Foster Care Supervisor	White	Female
08	County Manager	Yes	Tiffany Rogers	Black	Female
09	Substance Abuse Professi	No	Cheryl Hair	White	Female
10	Member of Faith Commu	No	Jay Merrett	White	Male
11	County Commissioner	No	Charles Warren	Black	Male
12	Youth	No	Vacant		
13	Juvenile Defense Attorne	No	Pauline Hankins	Black	Female
14	Chief District Judge	Yes	Sherry Tyler	White	Female
15	Member of Business Com	No	Joyce Warner	White	Female
16	Local Health Director	Yes	Fred Michaels	White	Male
17	Rep. United Way	No	Patsy Thrift, CIS, Program Director	White	Female
18	Rep. Parks and Rec	No	Steve Goodwin	White	Male
19	County Commissioner ap	No	Sharon Amrol-Davis	White	Female
19	County Commissioner ap	No	Carla Squires	White	Female
19	County Commissioner ap	No	Marjorie Jones	White	Female
19	County Commissioner ap	No	Deanna Eddington	White	Female
19	County Commissioner ap	No	Dawn Baldwin-Ivey	White	Female

For Fiscal Year 10-11

County Name Buncombe

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	Yes	Jen Branham	White	Female
01 School Superintende	ent Yes	David Thompson	White	Male
02 Chief of Police	Yes	William Hogan	White	Male
03 Local Sheriff	Yes	Robyn Michalove	White	Female
04 District Attorney	Yes	Lisa Morrison	White	Female
05 Chief Court Counse	lor No	Anthony Jones, Chief Court Counselor	Black	Male
06 Director, AMH/ DD	/SA Yes	Jen Branham, Community Relations, Western Hi	White	Female
07 Director DSS	Yes	Becky Kessel, Social Work Program Administrat	White	Female
08 County Manager	Yes	Cynthia Barcklow, County Planner	White	Female
09 Substance Abuse Pr	ofessi Yes	John Cook	White	Male
10 Member of Faith Co	ommu No	Vacant		
11 County Commission	ner No	Carol Peterson, County Commissioner	White	Female
12 Youth	No	Autumn Mullins	White	Female
12 Youth	No	Jack Hamilton	White	Male
13 Juvenile Defense At	torne No	Johanna Finkelstein, Juvenile Defense Attorney	White	Female
14 Chief District Judge	Yes	Sharon Barrett	White	Female
15 Member of Business	s Com No	Glenn Pirrong, Business Counselor, SCORE	White	Male
16 Local Health Direct	or Yes	Nelle Gregory	White	Female
17 Rep. United Way	No	Allison Jordan, Exec. Dir. Children First	White	Female
18 Rep. Parks and Rec	No	Fran Thigpen	White	Female
19 County Commission	ner ap No	Dan Zorn, CEO, Families Together	White	Male
19 County Commission	ner ap No	Alberta Williams	Black	Female
19 County Commission	ner ap No	Denise Miller	Black	Female
19 County Commission	ner ap No	Priscilla Ndiaye	Black	Female
19 County Commission	ner ap No	Travis Durham	Black	Male
19 County Commission	ner ap No	Michele Lemell	White	Female
19 County Commission	ner ap No	Minnie Jones, Community Volunteer	Black	Female

County Name E	Burke
---------------	-------

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Sally Learned		Female
01 School Superintendent	Yes	Lisa Cook	White	Female
02 Chief of Police	Yes	Major Bill Bradshaw, Morganton Police Chief	White	Male
03 Local Sheriff	Yes	Tom Rhyne, Detective	White	Male
04 District Attorney	No	Corey Sherrill	White	Male
05 Chief Court Counselor	No	Ronn Abernathy, Chief Court Counselor	White	Male
06 Director, AMH/ DD/SA	Yes	Tara Conrad	White	Female
07 Director DSS	Yes	Kathie Robinson	White	Female
08 County Manager	No	Ron Lewis, County Manager	White	Male
09 Substance Abuse Professi	No	Joseph Martinez	Other	Male
10 Member of Faith Commu	No	Walter Vinson, Member of Faith Community	Black	Male
11 County Commissioner	No	Steve Smith	White	Male
12 Youth	No	Jake Willcox	White	Male
12 Youth	No	Cierra Flanders	Black	Female
13 Juvenile Defense Attorne	No	Vacant		
14 Chief District Judge	Yes	Honorable C. Thomas Edwards, Judge	White	Male
15 Member of Business Com	n No	Sharon Jablonski	White	Female
16 Local Health Director	No	David Rust, Director	White	Male
17 Rep. United Way	No	Sally Learned	White	Female
18 Rep. Parks and Rec	Yes	Deb Smith, Admin. Asst. Burke Recreation	White	Female
19 County Commissioner ap	No	Lisa Weaver Robinson	White	Female
19 County Commissioner ap	No	Dr. Steve Moody	White	Male
19 County Commissioner ap	No	John Davis	White	Male

For Fiscal Year 10-11

County Name Cabarrus

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Carolyn Carpenter	White	Female
01 School Superintendent	Yes	Susan Burns	White	Female
02 Chief of Police	Yes	Terry Triplett, Resource Officer	White	Male
03 Local Sheriff	Yes	LuAnn Andrews		Female
04 District Attorney	Yes	Megan Baumgardner		Female
05 Chief Court Counselor	No	Scott Stoker, CCC	White	Male
06 Director, AMH/ DD/SA	No	Revella Nesbit, Area Mental Health	Black	Female
07 Director DSS	Yes	Jane Cauthen, DSS Caseworker	White	Female
08 County Manager	Yes	Kalesha Kennedy		Female
09 Substance Abuse Professi	No	Vacant		
10 Member of Faith Commu	No	Tifphanie Rhymes		Female
11 County Commissioner	No	Coy Privette		Male
12 Youth	No	Jenna Hampton		Female
12 Youth	No	Vacant		
13 Juvenile Defense Attorne	No	John Lewis	White	Female
14 Chief District Judge	No	Michael C. Knox		Male
15 Member of Business Com	n No	Terri Stancil		
16 Local Health Director	Yes	Erin Kolasinski-Shoe, Health Care Worker	White	Female
17 Rep. United Way	No	Carolyn Carpenter		Female
18 Rep. Parks and Rec	Yes	Ben Sharpe		Male
19 County Commissioner ap	No	Angela Ward	White	Female
19 County Commissioner ap	No	Marta Mears		Female
19 County Commissioner ap	No	Felicia Wilson	Black	Female
19 County Commissioner ap	No	Edie Moss		
19 County Commissioner ap	No	Troy Barnhardt	White	Male
19 County Commissioner ap	No	Cedric Bass		Male
19 County Commissioner ap	No	Dawn Thomas		Female

For Fiscal Year 10-11

County Name Caldwell

Me	mber	Designee	Name	Race	Gender
00	JCPC Chairperson	No	Gwin Laws	White	Female
01	School Superintendent	Yes	Dr. Jeff Church	White	Male
02	Chief of Police	Yes	Eddie Keefer	White	Male
03	Local Sheriff	Yes	Jason Parker	White	Male
04	District Attorney	No	Vacant		
05	Chief Court Counselor	No	Ronn Abernathy, Chief Court Counselor	White	Male
06	Director, AMH/ DD/SA	Yes	Sharon White	White	Female
07	Director DSS	Yes	Jessica Wiles	White	Female
08	County Manager	Yes	Sandra Gibbs, Finance Officer	White	Female
09	Substance Abuse Professi	No	Mike Goudelock	White	Male
10	Member of Faith Commu	No	Charles Dickson	Black	Male
11	County Commissioner	No	Don Barrier	White	Male
12	Youth	No	Vacant		
14	Chief District Judge	Yes	Brandi Tolbert	White	Female
15	Member of Business Com	No	Vacant		
16	Local Health Director	Yes	Jeannie Walker, Lead Nurse	White	Female
17	Rep. United Way	No	Chris Davis, Director, United Way	White	Male
18	Rep. Parks and Rec	No	Kenny Story	White	Male
19	County Commissioner ap	No	Steve Rich	White	Male
19	County Commissioner ap	No	Angie Ashley	White	Female
19	County Commissioner ap	No	Jill Duffy	White	Female
19	County Commissioner ap	No	Gwyn Roop	White	Male
19	County Commissioner ap	No	Gwin Laws, Lead School Social Worker	White	Female

County	Name	Camden
County	Name	Camuen

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	John Gurganis, JCPC Chairperson	White	Male
01 School Superintendent	Yes	Valerie Jaycocks, At Risk Programs Dir.	Black	Female
03 Local Sheriff	Yes	Tony Perry, Sheriff	White	Male
04 District Attorney	Yes	David Credle, Assistant DA	White	Female
05 Chief Court Counselor	No	Sherri Ellington, Chief Court Counselor	White	Female
06 Director, AMH/ DD/SA	No	Sarah Massey	White	Female
07 Director DSS	No	Sylvia Holley, DSS Director	Black	Female
08 County Manager	No	Randall K. Woodruff, County Manager	White	Male
09 Substance Abuse Profess	i No	Tanya Lantz	White	Female
10 Member of Faith Commu	No	Samuel Shaw	Black	Male
11 County Commissioner	No	Melvin Jeralds, County Commissioner	White	Male
12 Youth	No	Skye Underwood	White	Female
12 Youth	No	Vacant		
14 Chief District Judge	No	Vacant		
15 Member of Business Con	n No	Vacant		
16 Local Health Director	No	Vacant		
17 Rep. United Way	No	Renya Murray	White	Female
18 Rep. Parks and Rec	No	Tim White	White	Male
19 County Commissioner ap	No	Jean Gray	White	Female
19 County Commissioner ap	No	Mark Powell	White	Male
19 County Commissioner ap	No	Oscar Meiggs, Court Counselor	White	Male
19 County Commissioner ap	No	Danny Egan	White	Male
19 County Commissioner ap	No	Wilton Forbes	White	Male
19 County Commissioner ap	No	Jenny Jackson	White	Female
19 County Commissioner ap	No	Mike Grittith	White	Male
19 County Commissioner ap	No	Eva Anderson	Black	Female
19 County Commissioner ap	No	John Gurganus, Health/PE Teacher	White	Male
19 County Commissioner ap	No	Pete Aiken	White	Male

County Name	Carteret
-------------	----------

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Susan McIntyre, JCPC Chairperson	White	Female
01 School Superintendent	Yes	Barbara Jernigan, Educator	White	Female
02 Chief of Police	No	Wren Johnson	White	Female
03 Local Sheriff	Yes	Mike Panzarella	White	Male
04 District Attorney	Yes	Irene Finney, Asst. District Attorney	White	Female
05 Chief Court Counselor	No	Mary Mallard, Chief Court Counselor	White	Female
06 Director, AMH/ DD/SA	Yes	Kathryn Hunsucker	White	Male
07 Director DSS	Yes	Pam Stewart, Social Worker	White	Female
08 County Manager	Yes	Jack Veit, Asst. County Manager	White	Male
09 Substance Abuse Professi	No	Curtis Smith, Counselor	White	Male
10 Member of Faith Commu	No	Cpt. Mark Czanderna	White	Male
11 County Commissioner	No	Jonathan Robinson, County Commissioner	White	Male
12 Youth	No	Vacant		
13 Juvenile Defense Attorne	No	Vacant		
14 Chief District Judge	Yes	Peter Mack	White	Male
15 Member of Business Com	n No	Angelia Raynor	White	Female
16 Local Health Director	No	Mary Fournier, Health Professional	White	Female
17 Rep. United Way	No	Leisa Smith	White	Female
18 Rep. Parks and Rec	No	Louise Hughes, Recreation Professional	White	Female
19 County Commissioner ap	No	Chuck Bryant	White	Male
19 County Commissioner ap	No	John Capps	White	Male
19 County Commissioner ap	No	Regina Woolard	White	Female
19 County Commissioner ap	No	JoAnn Cannon	White	Female
19 County Commissioner ap	No	Susan McIntyre	White	Female
19 County Commissioner ap	No	Grace Maxwell	White	Female

For Fiscal Year 10-11

County Name Caswell

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Sandra Hudspeth	White	Female
01 School Superintendent	Yes	Nelson Showalter	White	Male
03 Local Sheriff	Yes	Tony Durden, Deputy	Black	Male
04 District Attorney	No	Chris Dunnegan, Asst. District Attorney	White	Male
05 Chief Court Counselor	No	David Carter, Chief Court Counselor	White	Male
06 Director, AMH/ DD/SA	Yes	Ric Bruton	White	Male
07 Director DSS	Yes	Jennifer Russell	Black	Female
08 County Manager	Yes	Gwen Vaugh, Finance Officer	Black	Female
10 Member of Faith Commu	No	Rep. Everette Dickerson	Black	Male
11 County Commissioner	No	George Ward, County Commissioner	White	Male
13 Juvenile Defense Attorne	No	Julie Willaford	White	Male
14 Chief District Judge	No	Mark Galloway, Judge	White	Male
15 Member of Business Com	n No	Vacant		
16 Local Health Director	Yes	Cynthia Richmond, Nurse Supervisor	Black	Female
17 Rep. United Way	No	Sandra Hudspeth, Director, Partnership for Child	r White	Female
18 Rep. Parks and Rec	No	Tonya Pegg	White	Female
19 County Commissioner ap	No	Mildred Hughes	Black	Female
19 County Commissioner ap	No	Pam Page	White	Female
19 County Commissioner ap	No	Robert Satterfield	White	Male
19 County Commissioner ap	No	John Robinson	Black	Male
19 County Commissioner ap	No	Melanie Tudor	White	Female

For Fiscal Year 10-11

County Name Catawba

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	David Eckard	White	Male
01 School Superintendent	Yes	Dr. Paul Holden	White	Male
02 Chief of Police	Yes	Don Brown	White	Male
03 Local Sheriff	Yes	David Eckard	White	Male
04 District Attorney	Yes	Heather Reedy	White	Female
05 Chief Court Counselor	No	Ronn Abernathy, Chief Court Counselor	White	Male
06 Director, AMH/ DD/SA	No	Tara Conrad	White	Female
07 Director DSS	No	John Eller	White	Male
08 County Manager	Yes	Jennifer mace	White	Female
09 Substance Abuse Professi	No	Chris Johnson	White	Male
10 Member of Faith Commu	No	Dr. Glenn Pinchney	Black	Male
11 County Commissioner	No	Jennifer Mace	White	Female
12 Youth	No	Tevin James	Black	Male
13 Juvenile Defense Attorne	No	Valeree Adams	White	Female
14 Chief District Judge	Yes	Brandi Tolbert, Trial Court Coordinator	White	Female
15 Member of Business Com	n No	Vacant		
16 Local Health Director	No	Rhonda Stikeleather	White	Female
17 Rep. United Way	No	Jennie Connor, Director	White	Female
18 Rep. Parks and Rec	No	Mack McLeod	White	Male
19 County Commissioner ap	No	Dr. Barry Redmond	White	Male
19 County Commissioner ap	No	Dr. Lillie Cox	White	Female

For Fiscal Year 10-11

County Name Chatham

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Steve Stadler	White	Male
01 School Superintendent	Yes	George Greger-Holt	White	Male
02 Chief of Police	No	Vacant		
03 Local Sheriff	Yes	Joe Santiago	Other	Male
04 District Attorney	Yes	Jeff Nieman	White	Male
05 Chief Court Counselor	No	Steve Stadler	White	Male
06 Director, AMH/ DD/SA	No	Lisa Lackmann, Child, Family and Comm Plann	White	Female
07 Director DSS	Yes	Jennifer Thomas, Social Worker	White	Female
08 County Manager	Yes	Sybil Tate	White	Female
09 Substance Abuse Professi	No	Tom Velivil	Other	Male
10 Member of Faith Commu	No	Vacant		
13 Juvenile Defense Attorne	No	Barbara Fedders	White	Female
14 Chief District Judge	No	Marie Lamoureaux, Project Coord. Judicial Dist.	White	Female
16 Local Health Director	No	Vanessa Farrar	Black	Female
17 Rep. United Way	No	Suzanne Deobald	White	Female
18 Rep. Parks and Rec	No	Rocco Richards	White	Male
19 County Commissioner ap	No	Prue Meehan	White	Female

For Fiscal Year 10-11

County Name Cherokee

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Nancy Chastain	White	Female
01 School Superintendent	Yes	Stephen Lane	White	Male
02 Chief of Police	No	Justin Jacobs, Chief	White	Male
03 Local Sheriff	Yes	Brandi Watkins	White	Female
04 District Attorney	Yes	Vacant		
05 Chief Court Counselor	No	Chuck Mallonee, Chief Court Counselor	White	Male
06 Director, AMH/ DD/SA	Yes	Nancy Chastain, Case Manager	White	Female
07 Director DSS	Yes	Cindy Palmer	White	Female
08 County Manager	No	David Badger, County Manager	White	Male
09 Substance Abuse Professi	No	Dawn Marta	White	Female
10 Member of Faith Commu	No	Zachary Orton	White	Male
11 County Commissioner	No	David Sumpter	White	Male
12 Youth	No	Abigail Dickey	White	Female
12 Youth	No	Gabriel Starks	White	Female
13 Juvenile Defense Attorne	No	M. Ellen Davis	White	Female
14 Chief District Judge	Yes	Rick Walker	White	Male
15 Member of Business Com	n No	Phylis Blackmon	White	Female
16 Local Health Director	No	Jim Higgins	White	Male
17 Rep. United Way	No	Chrystal Glenn, Power Partners	White	Female
18 Rep. Parks and Rec	No	Ray Frazier	White	Male
19 County Commissioner ap	No	Mary May, GAL	White	Female
19 County Commissioner ap	No	Libby Thigpen, Juvenile Justice Liason	White	Female
19 County Commissioner ap	No	James Jallah, Court Counselor	Black	Male

For Fiscal Year 10-11

County Name Chowan

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Rhonda Copeland	White	Female
01 School Superintendent	Yes	Willie Koonce, Asst. Superintendent	Black	Male
02 Chief of Police	No	Jay Foretnbery	Black	Male
03 Local Sheriff	No	Dwayne Goodman, Sheriff	White	Male
05 Chief Court Counselor	No	Sherri Ellington, Chief Court Counselor	White	Female
06 Director, AMH/ DD/SA	Yes	Tracy Webster	Black	Female
07 Director DSS	Yes	Clifton Hardison	White	Male
11 County Commissioner	Yes	Louis Belfield, County Commissioner	Black	Male
14 Chief District Judge	No	Honorable Christopher Bean	White	Male
15 Member of Business Com	n No	Gertha Thomas, Director, EIC Headstart	Black	Female
16 Local Health Director	Yes	Jill Jordan, Albemarle Regional HS	White	Female
17 Rep. United Way	Yes	Mildred Vanterpool, Gov. One-on-One Director	Black	Female
18 Rep. Parks and Rec	No	Robie Laughton, Director	White	Male
19 County Commissioner ap	No	Gloria Wadsworth, EC Schools	Black	Female
19 County Commissioner ap	No	Rhonda Copeland	White	Female
19 County Commissioner ap	No	Gwen Brown	Black	Female
19 County Commissioner ap	No	Sherry Babb, Court Counselor	White	Female
19 County Commissioner ap	No	Karen Ames, Intensive Sup. Prog. Coord	Black	Female

County Name	Clay
-------------	------

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Jason Rhinehardt, JCPC Chairperson	White	Male
01 School Superintendent	No	Scott Panland, Superintendent	White	Male
03 Local Sheriff	Yes	Anthony Ellis, School Resource Officer	White	Male
04 District Attorney	Yes	Emily Hedden, Juvenile Court Counselor	White	Female
05 Chief Court Counselor	No	Chuck Mallonee, Chief Court Counselor	White	Male
06 Director, AMH/ DD/SA	No	Nancy Chastain, Counselor	White	Female
07 Director DSS	Yes	Debbi Mauney, Director	White	Female
08 County Manager	No	Paul Leek, County Manager	White	Male
09 Substance Abuse Professi	No	Turner Guidry, Psychologist	White	Male
10 Member of Faith Commu	No	Kirk Hatherly		Male
11 County Commissioner	No	Herbert Cheeks	White	Male
12 Youth	No	Maggie Mills	White	Female
12 Youth	No	Vacant		
14 Chief District Judge	Yes	Jackie Craig	White	Female
15 Member of Business Com	n No	Jason Rhinehardt	White	Male
16 Local Health Director	No	Janice Patterson, Director	White	Female
17 Rep. United Way	No	Dr. Karen Borcher, Exec. Director	White	Female
18 Rep. Parks and Rec	No	Andrew Jones	White	Male
19 County Commissioner ap	No	Cindy Curtis, Pathways Director	White	Female
19 County Commissioner ap	No	Becky Smith, Director of Transportation	White	Female

For Fiscal Year 10-11

County Name Cleveland

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Nelson Connor		Male
01 School Superintendent	Yes	Bill McCullough, Director, Student Services	White	Male
02 Chief of Police	No	Jeffrey Ledford	White	Male
03 Local Sheriff	Yes	Maurice Jamerson, Sgt(CCSO)	Black	Male
04 District Attorney	Yes	Paul Ditz	White	Male
05 Chief Court Counselor	No	Sara Brunner, Chief Court Counselor	White	Female
06 Director, AMH/ DD/SA	Yes	Nelson Connor	White	Male
07 Director DSS	Yes	Andrew Hopper, Cleveland Co. DSS	Black	Male
08 County Manager	Yes	Sherrie Geer, Internal Auditor	White	Female
09 Substance Abuse Professi	No	Vonn McGee	White	Female
10 Member of Faith Commu	No	Titus Hopper	Black	Male
11 County Commissioner	No	Mary Acor, County Commissioner	Black	Female
12 Youth	No	Olivia Brooks	White	Female
12 Youth	No	John Michael Twiggs	Black	Male
13 Juvenile Defense Attorne	No	Joni Smith	White	Female
14 Chief District Judge	Yes	Anna F. Foster	White	Female
15 Member of Business Com	No No	Jamey Davis	White	Male
16 Local Health Director	Yes	Amanda Bouttamy	White	Male
17 Rep. United Way	No	Margie Christopher, Children's Home	White	Female
18 Rep. Parks and Rec	No	Charlie Holtzclaw	White	Male
19 County Commissioner ap	No	Connie Farrington, Gaston Skill	White	Female
19 County Commissioner ap	No	Rodney Borders, Dir. Of Alternative Ed.	Black	Male
19 County Commissioner ap	No	Irene Camp, Retired Sch. Teacher	White	Female
19 County Commissioner ap	No	Phil Weathers, Safe Schools Director	White	Male
19 County Commissioner ap	No	Melissa Spearman	Black	Female

For Fiscal Year 10-11

County Name Columbus

ľ	Мe	mber	Designee	Name	Race	Gender
(00	JCPC Chairperson	No	Kimberly L. Smith	White	Female
(01	School Superintendent	Yes	Keith Jeffreys, Director of Pupil Services	White	Male
(02	Chief of Police	Yes	Stephen Shaw	White	Male
(03	Local Sheriff	Yes	David Heller	White	Male
(04	District Attorney	Yes	Rex Gore, DA	White	Male
(05	Chief Court Counselor	Yes	Greg Worthington	White	Male
(06	Director, AMH/ DD/SA	Yes	Janine Britt	White	Female
(07	Director DSS	Yes	Melinda Lane, Supervisor	White	Female
(80	County Manager	No	Bill Clark	White	Male
(09	Substance Abuse Professi	Yes	Ricky Rouse, Therapist	Black	Male
	10	Member of Faith Commu	No	Patrina Wright	Black	Female
	11	County Commissioner	Yes	Giles E. Byrd	White	Male
	12	Youth	No	Tim Deans	White	Male
	13	Juvenile Defense Attorne	No	Randy Cartrette	White	Male
	14	Chief District Judge	Yes	William Fairley	White	Male
	15	Member of Business Com	No	Janice Young	White	Female
	16	Local Health Director	Yes	Kim Smith, Dir	White	Female
	17	Rep. United Way	Yes	Greta Sellers	White	Female
	18	Rep. Parks and Rec	Yes	Julie Strickland	White	Female
	19	County Commissioner ap	Yes	Sandra Lewis	White	Female
	19	County Commissioner ap	Yes	Nancy Sigmon	White	Female
	19	County Commissioner ap	No	Patrick Milligan		Male
	19	County Commissioner ap	No	Willis Nealy, County Schools	White	Male
	19	County Commissioner ap	No	Marie Tutwiler, Mental Health	White	Female
	19	County Commissioner ap	No	Faith Beking	White	Female

County Name	Craven
-------------	--------

Me	mber	Designee	Name	Race	Gender
00	JCPC Chairperson	No	Sherry Riggs	White	Female
01	School Superintendent	Yes	Debbie Kirkman	White	Female
02	Chief of Police	No	Frank Palombo, Police Chief	White	Male
03	Local Sheriff	Yes	Rudy Riggs	White	Male
04	District Attorney	Yes	Jackie Smith	Black	Female
05	Chief Court Counselor	No	Mary Mallard, Chief Court Counselor	White	Female
06	Director, AMH/ DD/SA	Yes	Nancy Wells	White	Female
07	Director DSS	Yes	Hollyanne Trombley	White	Female
08	County Manager	Yes	Sherry Riggs	White	Female
09	Substance Abuse Professi	No	Jean Huryn	White	Female
10	Member of Faith Commu	No	Vacant		
11	County Commissioner	No	Johnie Sampson	Black	Male
13	Juvenile Defense Attorne	No	Mike Barnhill	White	Male
14	Chief District Judge	Yes	Cheryl Spencer, Judge	Black	Female
15	Member of Business Com	Yes	Vacant		
16	Local Health Director	Yes	Eddie Mace, Department Head	White	Male
17	Rep. United Way	No	Sandra Phelps, Director	White	Female
18	Rep. Parks and Rec	No	Todd Shuart	White	Male
19	County Commissioner ap	No	Jennifer Knight, Appointee	White	Female
19	County Commissioner ap	No	Robert Keeter	White	Male
19	County Commissioner ap	No	Carol Mattocks, Appointee	White	Female
19	County Commissioner ap	No	Alvin Burney, Appointee	Black	Male
19	County Commissioner ap	No	Richard Bowers, Appointee	White	Male
19	County Commissioner ap	No	Lillie Hayes	Black	Female

For Fiscal Year 10-11

County Name Cumberland

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Douglas Parrish	White	Male
01 School Superintendent	Yes	Carol Hudson, Safe & Caring Schools Supervisor	White	Female
02 Chief of Police	Yes	Darry Whitaker	Black	Male
03 Local Sheriff	Yes	Lt. Lynette Hodges	White	Female
04 District Attorney	Yes	Cheri Siler Mack, Asst. District Attorney	Black	Female
05 Chief Court Counselor	No	Mike Strickland, Chief Court Counselor	White	Male
06 Director, AMH/ DD/SA	Yes	Debbie Jenkins, Child & Family Services Director	White	Female
07 Director DSS	Yes	Claudia Phillips	White	Female
08 County Manager	Yes	Juanita Pilgrim, Deputy County Manager	Black	Female
09 Substance Abuse Professi	No	Robin Black	White	Female
10 Member of Faith Commu	No	Rev. Frederick Hendley	Black	Male
11 County Commissioner	No	Billy King, County Commissioner	Black	Male
12 Youth	No	Jamarrius Hassell	Black	Male
13 Juvenile Defense Attorne	No	Beth A. Hall, Juvenile Defense Attorney	Black	Female
14 Chief District Judge	Yes	Judge Ed Pone, District/Family Court Judge	Black	Male
15 Member of Business Com	n No	La-Lisa Hewitt-Robinson	Black	Female
16 Local Health Director	Yes	Archie Malloy, CC Jail Health Administrator	Black	Female
17 Rep. United Way	No	Vacant		
18 Rep. Parks and Rec	No	Melvin Lindsay	Black	Male
19 County Commissioner ap	No	Joan Blanchard	White	Female
19 County Commissioner ap	No	Douglas Parrish	White	Male
19 County Commissioner ap	No	Ruby McNair	Black	Female
19 County Commissioner ap	No	Geneva Mixon	Black	Female
19 County Commissioner ap	No	Lee Roberts	White	Female

For Fiscal Year 10-11

County Name Currituck

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Angie Patterson		Female
01 School Superintendent	Yes	Vacant		
03 Local Sheriff	Yes	Sandy Casey, Chief Deputy	White	Male
04 District Attorney	Yes	Kim Pellini	White	Female
05 Chief Court Counselor	No	Sherri Ellington, Chief Court Counselor	White	Female
06 Director, AMH/ DD/SA	Yes	Sarah Massey, System of Care Coord	White	Female
07 Director DSS	Yes	Patty Halstead	White	Female
08 County Manager	Yes	Sandra Hill, Finance Officer	White	Female
09 Substance Abuse Professi	Yes	Keba Baldwin	Black	Male
10 Member of Faith Commu	No	Vacant		
11 County Commissioner	No	Gene Gregory, Commissioner	White	Male
12 Youth	No	Krysta Messier	Black	Female
13 Juvenile Defense Attorne	No	Bill Brumsey	White	Male
14 Chief District Judge	Yes	Honorable Edgar Barnes, District Court Judge	White	Male
15 Member of Business Com	n No	Cathy Midgett-Hatcher, Business Owner	White	Female
16 Local Health Director	Yes	Amy Cowan, Health Educator	White	Female
17 Rep. United Way	No	Ellen Owens, 4-H Agent	White	Female
18 Rep. Parks and Rec	No	Jason Weeks, Parks & Rec. Director	White	Male
19 County Commissioner ap	No	Jennifer Goscinski	White	Female
19 County Commissioner ap	No	Jean Snider	White	Female
19 County Commissioner ap	No	Donald Cooper, Court Counselor	Black	Male
19 County Commissioner ap	No	Paul Pollock	White	Male
19 County Commissioner ap	No	Angie Patterson, Deputy Clerk	White	Female
19 County Commissioner ap	No	Alysia Bailey	Black	Female
19 County Commissioner ap	No	Randy Matusko, Court Counselor	White	Male

County Name	Dare
-------------	------

Me	mber	Designee	Name	Race	Gender
00	JCPC Chairperson	Yes	Loretta Michael	White	Female
01	School Superintendent	Yes	Richard Martin	White	Male
02	Chief of Police	No	Vance Haskett	White	Male
03	Local Sheriff	Yes	Doug Oberbeck, Deputy	White	Male
04	District Attorney	Yes	Jennifer Karpwoicz	White	Female
05	Chief Court Counselor	No	Sherri Ellington, Chief Court Counselor	White	Female
06	Director, AMH/ DD/SA	Yes	Lora Vann	White	Female
07	Director DSS	No	Jay Burrus, Director	White	Male
08	County Manager	Yes	Bonnie Bennett, Friends of Youth Director	White	Female
09	Substance Abuse Professi	No	Melinda Mogowski, CCSW	White	Female
10	Member of Faith Commu	No	Kevin Brunk	White	Male
11	County Commissioner	No	Virginia Tillet, County Commissioner	Black	Female
13	Juvenile Defense Attorne	No	Pat Hudspeth	White	Male
14	Chief District Judge	Yes	Honorable Amber Davis, District Court Judge	White	Female
15	Member of Business Com	No	Eddie Lynch, Sprint Representative	White	Male
16	Local Health Director	No	Anne Thomas, Director	White	Female
17	Rep. United Way	No	Lynn Bryant, Hotline Director	White	Female
18	Rep. Parks and Rec	No	Tim White	White	Male
19	County Commissioner ap	No	Laura Gilreath	White	Female
19	County Commissioner ap	No	Tom Williamson	Black	Male
19	County Commissioner ap	No	Honorable Edgar Barnes, District Court Judge	White	Male
19	County Commissioner ap	No	Katherine Irby, SOS Director	White	Female
19	County Commissioner ap	No	Loretta Michael, Director CYP	White	Female
19	County Commissioner ap	No	Melina Maher	White	Female
19	County Commissioner ap	No	Marsha Riibner Cady	White	Female

For Fiscal Year 10-11

County Name Davidson

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Suzanne Storch	White	Female
01 School Superintendent	Yes	Rick Kriesky	White	Male
02 Chief of Police	Yes	Jimmy Truell, Captain	White	Male
03 Local Sheriff	Yes	Tony Roberson, Davidson Co. Sheriff's Deputy	White	Male
04 District Attorney	Yes	Sherri Woodyard	White	Female
05 Chief Court Counselor	No	Krista Hiatt	White	Female
06 Director, AMH/ DD/SA	No	Suzanne Storch	White	Female
07 Director DSS	No	Keith Johnson, Dir. DSS	White	Male
08 County Manager	No	Robert Hyatt, County Manager	White	Male
09 Substance Abuse Professi	No	Angie Banther	White	Female
10 Member of Faith Commu	No	Scott Bannister, Director, Salvaltion Army	White	Male
11 County Commissioner	No	Cathy Dunn	White	Female
12 Youth	No	Hailey Howard	White	Female
12 Youth	No	Burke McDade	White	Male
13 Juvenile Defense Attorne	No	Mike Newby	White	Male
14 Chief District Judge	No	Mary Covington, Judge	White	Female
15 Member of Business Com	n No	Vacant		
16 Local Health Director	No	Layton Long, Director	White	Male
17 Rep. United Way	No	Christina Howell	White	Female
18 Rep. Parks and Rec	No	Tammy Curry	Black	Female
19 County Commissioner ap	No	Fred Mock, Superintendent, Davidson Co. Schoo	White	Male
19 County Commissioner ap	No	Debbie Rice, Director, Family Services	White	Female
19 County Commissioner ap	No	Frankie Hedrick, School Social Worker	White	Female
19 County Commissioner ap	No	Eric Torrence	Black	Male
19 County Commissioner ap	No	Jeff Insley	White	Male
19 County Commissioner ap	No	Lee Hedrick	White	Male
19 County Commissioner ap	Yes	Jim Burchel	White	Male

County	Name	Davie

M	Iember	Designee	Name	Race	Gender
0	O JCPC Chairperson	No	Mike Garner, JCPC Chairperson	White	Male
0	1 School Superintendent	No	Robert Landry, Superintendent	White	Male
0	2 Chief of Police	No	Robert Cook	White	Male
0	3 Local Sheriff	No	Andy Stokes	White	Male
0	4 District Attorney	No	Wendy Terry, Asst. District Attorney	White	Female
0	5 Chief Court Counselor	Yes	Krista Hiatt	White	Female
0	6 Director, AMH/ DD/SA	Yes	Don Patterson	White	Male
0	7 Director DSS	No	Becky Finney	White	Female
0	8 County Manager	No	Beth Dirks	White	Female
0	9 Substance Abuse Professi	No	Cindy Hogan, Substance Abuse Counselor	White	Female
1	Member of Faith Commu	No	Vacant		
1	1 County Commissioner	No	Mark Jones	White	Male
1	2 Youth	No	Vacant		
1	3 Juvenile Defense Attorne	No	Lynne Hicks, Attorney	White	Female
1	4 Chief District Judge	No	Judge Jimmy Myers, District Court Judge	White	Male
1.	5 Member of Business Com	No	Debbie Vogler, Job Developer	White	Female
1	6 Local Health Director	No	Suzanne Wright	White	Female
1	7 Rep. United Way	No	Amy Boardwine	White	Female
1	8 Rep. Parks and Rec	No	Mike Garner, Director of Parks & Rec.	White	Male
1	9 County Commissioner ap	No	Barbara Owens, Retired Principal	White	Female
1	9 County Commissioner ap	No	Gloria Dalton	Black	Female
1	9 County Commissioner ap	No	Lyndsie Young	White	Female
1	9 County Commissioner ap	No	Dr. Carolyn Beaver, Retired, Dir. ECP & Student	White	Female
1	9 County Commissioner ap	No	Sandra Boyette	White	Female
1	9 County Commissioner ap	No	Hannah Myers	White	Female
1	9 County Commissioner ap	No	Lynn Yokley, Lead School Social Worker	White	Female

County Name Di	ıplin
----------------	-------

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Mike O'Connell	White	Male
01 School Superintendent	Yes	B.G. Kennedy	White	Male
02 Chief of Police	No	Mike O'Connell, Rose Hill Police Chief	White	Male
03 Local Sheriff	Yes	Al Frederick	Black	Male
04 District Attorney	No	Michelle Morton	White	Female
05 Chief Court Counselor	No	Tracy Arrington	Black	Female
06 Director, AMH/ DD/SA	No	Kim Hedrick	White	Female
07 Director DSS	Yes	Ken Jones	White	Male
08 County Manager	Yes	Sheila Futrell, Purchasing Agent	White	Female
09 Substance Abuse Professi	No	Albert Barron	Indian	Male
10 Member of Faith Commu	No	Patricia Peterson, Minister	Black	Female
11 County Commissioner	No	Reginals Wells, County Commissioner	Black	Male
14 Chief District Judge	No	Henry L. Stevens, IV, District Judge	White	Male
15 Member of Business Con	n No	Felix Herring	Black	Male
16 Local Health Director	Yes	Rhonda Ferrell	White	Female
17 Rep. United Way	Yes	Vacant		
18 Rep. Parks and Rec	No	Vacant		
19 County Commissioner ap	No	Lucille Blizzard, Beulaville Youth Ctr Dir.	White	Female
19 County Commissioner ap	No	Bridgett Kirk	White	Female

For Fiscal Year 10-11

County Name Durham

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Angela Nunn, JCPC Chairperson	Black	Female
01 School Superintendent	Yes	Nathan Curry	Black	Male
02 Chief of Police	Yes	David Addison	Black	Male
03 Local Sheriff	Yes	Georgette Ray	White	Female
04 District Attorney	Yes	Fungai C. Muzorewa-Bennett	Black	Female
05 Chief Court Counselor	No	Donald Pinchback	Black	Male
06 Director, AMH/ DD/SA	Yes	Nancy Kent	White	Female
07 Director DSS	Yes	Gerri Robinson	Black	Female
08 County Manager	Yes	Delphine Sellars	Black	Female
09 Substance Abuse Professi	No	Vacant		
10 Member of Faith Commu	Yes	Johnnie Foster	Black	Male
11 County Commissioner	No	Brenda Howerton	Black	Female
13 Juvenile Defense Attorne	Yes	Julie Linehan	White	Female
14 Chief District Judge	No	William Marsh	Black	Male
15 Member of Business Com	Yes	Tim Burris	Black	Male
16 Local Health Director	Yes	Gayle Harris, Asst. Director, Public Health	Black	Female
17 Rep. United Way	No	Karen Thompson, United Way Rep	White	Female
18 Rep. Parks and Rec	No	Rhonda Parker, Asst. Director, Recreation Progra	Black	Female
19 County Commissioner ap	No	Keith Lamar Howard, Concerned Citizen	Black	Male
19 County Commissioner ap	No	Scott Herman	Black	Male
19 County Commissioner ap	No	Pauletta Bracy, Concerned Citizen	Black	Female
19 County Commissioner ap	Yes	Anna Lee Mosley	White	Female
19 County Commissioner ap	No	Angela Nunn, Youth Home Director	Black	Female
19 County Commissioner ap	Yes	Arnold Dennis	Black	Male

For Fiscal Year 10-11

County Name Edgecombe

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Lesa Walton, JCPC Chairpeson	White	Female
01 School Superintendent	Yes	Rosemary Mitchell, Student Services	White	Female
02 Chief of Police	Yes	Ryan Jordan	White	Male
03 Local Sheriff	Yes	Robert Tinder, Detective	White	Male
04 District Attorney	Yes	Sharon Sprinkle, Attorney	White	Female
05 Chief Court Counselor	No	Maxine Armwood, Chief Court Counselor	Black	Female
06 Director, AMH/ DD/SA	Yes	Alicia Spain	White	Female
07 Director DSS	Yes	Tilda Marshall, Program Admin.	Black	Female
08 County Manager	Yes	Eric Evans, Community Development Administra	ı Other	Male
09 Substance Abuse Professi	No	Pat Snyder, CEO - President	White	Female
11 County Commissioner	No	Charlie Harrell, County Commissioner	White	Male
12 Youth	No	Chelsey Wiggins	Black	Female
12 Youth	No	Anthony Battle, Student	Black	Male
13 Juvenile Defense Attorne	No	Nana Mahmoud	Black	Female
14 Chief District Judge	No	John Britt, District Court Judge	White	Male
15 Member of Business Com	n No	Kelvin Barnhill, Business Community	Black	Male
16 Local Health Director	Yes	Delphine Wiggins, Public Health Nurse	Black	Female
17 Rep. United Way	No	LaTonya Morgan	Black	Female
18 Rep. Parks and Rec	No	Kelvin Yarrell	Black	Male
19 County Commissioner ap	No	Lesa Walton, 4-H Agent	White	Female
19 County Commissioner ap	No	Lou Sasser	White	Female
19 County Commissioner ap	No	William Parker, Concerned Citizen	Black	Male
19 County Commissioner ap	No	Doris Stith Director, Community Enrichment	Black	Female
19 County Commissioner ap	No	Evelyn Holmes	Black	Female
19 County Commissioner ap	No	Vonda Thweatt	White	Female
19 County Commissioner ap19 County Commissioner ap19 County Commissioner ap19 County Commissioner ap	No No No	Lou Sasser William Parker, Concerned Citizen Doris Stith Director, Community Enrichment Evelyn Holmes	White Black Black Black	Female Female Female

County Name	Forsyth
-------------	---------

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Denise Scott-Johnson	Black	Female
01 School Superintendent	No	Dr. Kenneth Simington	Black	Male
02 Chief of Police	No	Chief Scott Cunningham	White	Male
03 Local Sheriff	Yes	Brad Stanley	White	Male
04 District Attorney	Yes	Pansy Glanton, Asst. District Attorney	Black	Female
05 Chief Court Counselor	No	John Berry, Chief Court Counselor	Black	Male
06 Director, AMH/ DD/SA	No	Betty Taylor, Director	White	Female
07 Director DSS	No	Brenda Evans	White	Female
08 County Manager	No	Ed Jones	White	Male
09 Substance Abuse Professi	No	Mark Kinney	White	Male
10 Member of Faith Commu	No	Crystal L. Johnson-Toney	Black	Female
11 County Commissioner	No	Walter Marshall	Black	Male
12 Youth	No	Luke Moorefield	White	Male
12 Youth	No	D'Quirrah Simon	Black	Female
13 Juvenile Defense Attorne	No	Vacant		
14 Chief District Judge	Yes	Laurie Hutchins, 21st District Court Judge	White	Female
15 Member of Business Com	n No	China Perkins-Campbell	Black	Female
16 Local Health Director	No	Timothy Monroe, Health Director	White	Male
17 Rep. United Way	No	Florence Corpening, Executive Director	Black	Female
18 Rep. Parks and Rec	No	Denise Scott-Johnson, Asst. Director	Black	Female
19 County Commissioner ap	No	Linda Jackson-Barnes	Black	Female
19 County Commissioner ap	No	Alvin Atkinson, Interim Exec. Dir	Black	Male
19 County Commissioner ap	No	Sharon Singletary	Black	Female
19 County Commissioner ap	No	Marilyn Odom, Family Support Health Program	Black	Female
19 County Commissioner ap	No	Jaime F. Ledbetter	Black	Female
19 County Commissioner ap	No	Carmen C. Graves	Black	Female

County Name I	Franklin
---------------	----------

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Tamara Wheeler, JCPC Chairperson	White	Female
01 School Superintendent	Yes	Marla Peoples, Student Services	White	Female
02 Chief of Police	No	Vacant		
03 Local Sheriff	Yes	Elliott Pinell	White	Male
04 District Attorney	Yes	Kristen Peebles	White	Female
05 Chief Court Counselor	No	Cynthia Yancey, Chief Court Counselor	White	Female
06 Director, AMH/ DD/SA	Yes	Lynette Fuller	Black	Female
07 Director DSS	Yes	Jeanette Richardson, Child Protective Services Su	ı Black	Female
08 County Manager	Yes	Chuck Murray, Finance Officer	White	Male
09 Substance Abuse Professi	No	Crystal Bush	Black	Female
10 Member of Faith Commu	No	Vacant		
11 County Commissioner	Yes	Penny Young	White	Female
12 Youth	No	Vacant		
13 Juvenile Defense Attorne	No	Joseph Olieveri	Other	Male
14 Chief District Judge	No	John Davis	White	Male
15 Member of Business Com	n No	John Bradshaw	Black	Male
16 Local Health Director	Yes	Becky Leonard, Public Health Coordinator	White	Female
17 Rep. United Way	No	Vacant		
18 Rep. Parks and Rec	No	Oliver Greene	Black	Male
19 County Commissioner ap	No	Alice Faye Hunter, Appointee	White	Female
19 County Commissioner ap	No	Colleen Cassada	Other	Female
19 County Commissioner ap	No	Monty Riggs, Appointee	White	Male
19 County Commissioner ap	No	Nancy Hall, Appointee	White	Female
19 County Commissioner ap	No	Tamara Wheeler, Appointee	White	Female

County Name	Gaston
-------------	--------

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	William Farley, JCPC Chairperson	White	Male
01 School Superintendent	Yes	Brenda Ratchford	White	Female
02 Chief of Police	No	William Farley, Police Chief	White	Male
03 Local Sheriff	No	Alan Cloninger, Sheriff	White	Male
04 District Attorney	No	Eddie Meeks	Black	Male
05 Chief Court Counselor	No	Carol McManus, Chief Court Counselor	Black	Female
06 Director, AMH/ DD/SA	Yes	Dawn Manus	White	Female
07 Director DSS	No	Keith Moon, Director	White	Male
08 County Manager	Yes	Phillip Ponder, Budget Director	White	Male
09 Substance Abuse Professi	No	Dewey Matherly	White	Male
10 Member of Faith Commu	No	Vacant		
11 County Commissioner	No	John Torbett	White	Male
12 Youth	No	Kamryn Loftis	White	Female
12 Youth	No	David Gronstal	White	Male
13 Juvenile Defense Attorne	No	Eric Vannewkirk, Public Defender	White	Male
14 Chief District Judge	No	Ralph Gingles	Black	Male
15 Member of Business Com	n No	Chris Pridnia	White	Male
16 Local Health Director	Yes	Curtis Hopper	White	Male
17 Rep. United Way	No	Dawn Manus	White	Female
18 Rep. Parks and Rec	No	Kathy Hart, Parks & Rec. Director	White	Female
19 County Commissioner ap	No	Timothy Taylor	White	Male
19 County Commissioner ap	No	Cathy Kenzig, Community Representative	White	Female
19 County Commissioner ap	No	Joanne Cranke	Black	Female
19 County Commissioner ap	No	Harley Gaston, Retired Judge	White	Male
19 County Commissioner ap	No	Chastity Friday	Black	Female
19 County Commissioner ap	No	Vacant		
19 County Commissioner ap	No	Anna Furr, Boys and Girls Club	White	Female

County Name	Gates
-------------	-------

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Adrienne Bradley, JCPC Chairperson	Black	Female
01 School Superintendent	Yes	Adrienne Bradley, Dir. Comm. Ed	Black	Female
03 Local Sheriff	No	Robert Jordan	Black	Male
04 District Attorney	Yes	George Ryan, Investigator	White	Male
05 Chief Court Counselor	No	Sherri Ellington, Chief Court Counselor	White	Female
06 Director, AMH/ DD/SA	Yes	Hope Eley	Black	Female
07 Director DSS	Yes	Connie Smithson	White	Female
08 County Manager	No	Toby Chappell	White	Male
09 Substance Abuse Professi	No	Vacant		
10 Member of Faith Commu	No	Eric Earhart	White	Male
11 County Commissioner	No	Carlton Nickens	Black	Male
15 Member of Business Com	. No	Leslie Douglas, Business Owner	White	Female
16 Local Health Director	Yes	Beverly Snowa	White	Female
18 Rep. Parks and Rec	No	Lulu Eure, Gatesville Comm. Center Director	White	Female
19 County Commissioner ap	No	Glenn Rountree	Black	Male
19 County Commissioner ap	No	June Bond, Alt. 4 Youth Coord	Black	Female
19 County Commissioner ap	No	Jennie Lolies	White	Female
19 County Commissioner ap	No	Oscar Meiggs, Court Counselor Supervisor	White	Male
19 County Commissioner ap	No	Sherry Babb	White	Female
19 County Commissioner ap	No	Donald Cooper, Court Counselor	Black	Male

For Fiscal Year 10-11

County Name Graham

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Gail Blackney		Female
01 School Superintendent	No	Chip Carringer	White	Male
03 Local Sheriff	No	Russell Moody, Sheriff	White	Male
04 District Attorney	Yes	Jason Smith, Asst. District Attorney	White	Male
05 Chief Court Counselor	No	Chuck Mallonee, Chief Court Counselor	White	Male
06 Director, AMH/ DD/SA	No	Kevin Core	White	Male
07 Director DSS	No	Kristy Smith	White	Female
08 County Manager	No	Lynn Cody	White	Male
09 Substance Abuse Professi	No	Duncan Sumpter	White	Male
10 Member of Faith Commu	No	Noah Crowe, Pastor	Other	Male
11 County Commissioner	No	Billy Cable	White	Male
12 Youth	No	Morgan Clontz	White	Female
12 Youth	No	Jake Phillips	White	Male
13 Juvenile Defense Attorne	No	Vacant		
14 Chief District Judge	No	Danny Davis, Chief District Judge	White	Male
15 Member of Business Com	n No	Terri Phillips, Business Owner	White	Female
16 Local Health Director	No	Alicia Parham, Health Director	White	Female
17 Rep. United Way	No	Lynn Shields, Executive Director of United Way	White	Female
18 Rep. Parks and Rec	No	Jason Sawyer	White	Male
19 County Commissioner ap	No	Eve Rogers	White	Female
19 County Commissioner ap	No	Gail Blackney	White	Female
19 County Commissioner ap	No	Rick Davis	White	Male
19 County Commissioner ap	No	Becky Garland	White	Female
19 County Commissioner ap	No	Marcia Hollifield, Indian Education Director	Other	Female
19 County Commissioner ap	No	Dennis Crisp	White	Male
19 County Commissioner ap	No	Shawndee Barlow	White	Female

For Fiscal Year 10-11

County Name Granville

Me	ember	Designee	Name	Race	Gender
00	JCPC Chairperson	No	Xavier Wortham, JCPC Chairperson	Black	Male
01	School Superintendent	Yes	Tim Farley	White	Male
02	Chief of Police	No	John Wolford, Chief of Police	White	Male
03	Local Sheriff	Yes	Brindell Wilkins	White	Male
04	District Attorney	Yes	Tasha Gardner	Black	Female
05	Chief Court Counselor	No	Cynthia Yancey, Chief Court Counselor	White	Female
06	Director, AMH/ DD/SA	Yes	Cessell Rouse	Black	Female
07	Director DSS	Yes	Johnathon Cloud, DSS Supervisor	White	Male
08	County Manager	No	Brian Alligood	White	Male
09	Substance Abuse Professi	No	John Beck	White	Male
10	Member of Faith Commu	No	Harold Timberlake, III	Black	Male
11	County Commissioner	No	Hubert Gooch, County Commissioner	Black	Male
14	Chief District Judge	Yes	Judge Carolyn Yancey	Black	Female
15	Member of Business Com	No	Louise Dorton	White	Female
16	Local Health Director	Yes	Shasheena Atkins	Black	Female
17	Rep. United Way	Yes	Lauren Rene	White	Female
18	Rep. Parks and Rec	No	Mary Caudle, Director	White	Female
19	County Commissioner ap	No	Vacant		

County Name	Greene
-------------	--------

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	James Fulghum, JCPC Chairperson	White	Male
01 School Superintendent	No	Patrick Miller	White	Male
03 Local Sheriff	No	Lemmie Smith	White	Male
04 District Attorney	Yes	Ivy Skinner, Asst. District Attorney	Black	Female
05 Chief Court Counselor	No	Joe Testino, Chief Court Counselor	White	Male
06 Director, AMH/ DD/SA	No	Melissa Reese	White	Female
07 Director DSS	No	Christa Nash	White	Female
08 County Manager	No	Don Davenport, County Manager	White	Male
10 Member of Faith Commu	No	Dora Pasour	White	Female
11 County Commissioner	No	James Shakleford, Jr.	Black	Male
12 Youth	No	Justin Harris	Black	Male
12 Youth	No	Marvell Bynum	Black	Male
13 Juvenile Defense Attorne	No	Vacant		
14 Chief District Judge	No	Laura Smith, Family Court Admin.	White	Female
15 Member of Business Com	No No	Vacant		
16 Local Health Director	No	Michael Rhodes	White	Male
17 Rep. United Way	No	June Cummings, Executive Director of United W	White	Female
18 Rep. Parks and Rec	No	Brad Burress, Director of Parks & Rec.	White	Male
19 County Commissioner ap	No	Norma Dawson, Community Representative	Black	Female
19 County Commissioner ap	No	Darlene Lang-Koonce	Black	Female
19 County Commissioner ap	No	James Fulghum	White	Male
19 County Commissioner ap	No	Antonio Blow	Black	Female
19 County Commissioner ap	No	Matt Panza	White	Male
19 County Commissioner ap	No	Mary Ann Cowley	White	Female
19 County Commissioner ap	No	Rosa Jones	Black	Female

For Fiscal Year 10-11

County Name Guilford

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Barbara Frye	White	Female
01 School Superintendent	Yes	Richard Tuck, Coordinator	Black	Male
02 Chief of Police	Yes	Mike Schettino		Male
03 Local Sheriff	Yes	Dorothy Marshall	Black	Female
04 District Attorney	Yes	Douglas Henderson Attorney	White	Male
05 Chief Court Counselor	No	Stan Clarkson	White	Male
06 Director, AMH/ DD/SA	Yes	Anthony Ward	White	Male
07 Director DSS	Yes	Robert Williams	White	Female
08 County Manager	Yes	Beverly Williams	White	Female
09 Substance Abuse Professi	No	Christopher Townsend	Black	Male
10 Member of Faith Commu	No	Diane Moffett	Black	Female
11 County Commissioner	No	Kay Cashion, County Commissioner	White	Female
12 Youth	No	Zachary Taylor	White	Male
12 Youth	No	Ryan Alston	Black	Male
13 Juvenile Defense Attorne	Yes	Chris Justice	White	Male
14 Chief District Judge	Yes	Sherry Alloway, Attorney	White	Female
15 Member of Business Com	n No	Gerald Walden	Black	Male
16 Local Health Director	Yes	Sarah Stewart	White	Female
17 Rep. United Way	Yes	Barbara Frye, Associate Director	White	Female
18 Rep. Parks and Rec	No	John Hughes, Administrator	Black	Male
19 County Commissioner ap	No	Celia Parker	Black	Female
19 County Commissioner ap	No	Michael Garrett	White	Male
19 County Commissioner ap	No	Joanne Schlaginhaufeno	White	Female
19 County Commissioner ap	No	Isabella Atkins	White	Female
19 County Commissioner ap	No	Lois Fuchs	Black	Female
19 County Commissioner ap	No	Lindy L. Beauregard	White	Female

County Name	Halifax
-------------	---------

00JCPC ChairpersonNoKeith HoggardWhiteMa01School SuperintendentYesN. Keith Hoggard, Public Relations OfficerWhiteMa02Chief of PoliceNoMark MaconBlackMa	
02 Chief of Police No Mark Macon Black Ma	
	ıle
	ıle
03 Local Sheriff Yes Mike Casey White Ma	ıle
04 District Attorney No Melissa Pelfrey Black Fen	male
05 Chief Court Counselor No Jennifer Short Black Ma	ıle
06 Director, AMH/ DD/SA Yes Cynthia Fenner Black Fen	male
07 Director DSS Yes Tommie Braddy, Social Worker White Fen	male
08 County Manager No Linda Taylor White Fen	male
09 Substance Abuse Professi No Diane Pridgen White Fen	male
10 Member of Faith Commu No David Smith, Minister White Ma	ıle
11 County Commissioner No Marcelle Smith Black Ma	ıle
12 Youth No Antonio Cotton Black Ma	ıle
12 Youth No Raqualla Hawkins Black Fen	male
13 Juvenile Defense Attorne No Vacant	
14 Chief District Judge No Brenda Branch Black Fen	male
15 Member of Business Com No Vacant	
16 Local Health Director Yes Brenda Hudson, RN Director White Fen	male
17 Rep. United Way No Fred Draper White Ma	ıle
18 Rep. Parks and Rec No Joe Long, 4-H Rural Life Center Director White Ma	ıle
19 County Commissioner ap No Faye White, Court Counselor White Fen	male
19 County Commissioner ap No Donnelle Thomas, Citizen Black Ma	ıle
19 County Commissioner ap No Sandra Fleming Black Fen	male
19 County Commissioner ap No J. Rivas Manning White Ma	ıle
19 County Commissioner ap No Ronald Baird White Ma	ıle
19 County Commissioner ap No Ellen Burnette, Citizen White Fen	male
19 County Commissioner ap No Damien Neiville Black Ma	ıle
19 County Commissioner ap No Doris Mack, Citizen Black Fen	male

For Fiscal Year 10-11

County Name Harnett

le le le
le
le
le
le
le
le
le
le
le

For Fiscal Year 10-11

County Name Haywood

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	David Teague	White	Male
01 School Superintendent	Yes	Steve Williams, Grants Manager	White	Female
02 Chief of Police	Yes	Tyler Howell	White	Male
03 Local Sheriff	No	Heide Warren	White	Female
05 Chief Court Counselor	No	Chuck Malonee, Chief Court Counselor	White	Male
06 Director, AMH/ DD/SA	No	Dianne Congel	White	Female
07 Director DSS	Yes	Donna Lupton, SW Prog. Admin.	White	Female
08 County Manager	No	David Teague, Haywod Co. Information Officer	White	Male
09 Substance Abuse Professi	No	Judith Collins	White	Female
10 Member of Faith Commu	Yes	Robert Cooper, Pastor	White	Male
11 County Commissioner	No	Bill Upton	White	Male
14 Chief District Judge	Yes	Marsha Dunlap	White	Female
15 Member of Business Com	n No	Vacant		
16 Local Health Director	Yes	Susan Vincent, School Nurse	White	Female
17 Rep. United Way	No	Celesa Willett, Executive Director	White	Female
18 Rep. Parks and Rec	No	Claire Stewart, Exec. Dir. Parks & Rec.	White	Female
19 County Commissioner ap	No	Brian Davis, JCC	White	Male
19 County Commissioner ap	No	Torrie Murphy, Program Coordinator	White	Female
19 County Commissioner ap	No	Ed Brown, Retiree	White	Male
19 County Commissioner ap	No	John Chicoine	White	Male

For Fiscal Year 10-11

County Name Henderson

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Mary Murray	White	Female
01 School Superintendent	Yes	Christopher Smith	White	Male
02 Chief of Police	Yes	Erik Summey	White	Male
03 Local Sheriff	Yes	Michael Cox	White	Male
04 District Attorney	Yes	Nathan Stallings	White	Male
05 Chief Court Counselor	No	Rodney Wesson, Chief Court Counselor	White	Male
06 Director, AMH/ DD/SA	No	Rose Stouder	White	Female
07 Director DSS	Yes	Jerrie McFalls	White	Female
08 County Manager	Yes	Selena Coffey, Asst. County Manager	White	Female
10 Member of Faith Commu	Yes	Steve Teel	White	Male
11 County Commissioner	No	William Moyer	White	Male
12 Youth	No	Nick Kanble	Black	Male
14 Chief District Judge	No	Judge Brooks	White	Female
15 Member of Business Com	n No	vacant		
16 Local Health Director	Yes	Shelia Devine, Public Health Nurse	White	Female
17 Rep. United Way	Yes	Vacant		
18 Rep. Parks and Rec	No	Karen Saine	White	Female
19 County Commissioner ap	Yes	Joe Glowacki	White	Male
19 County Commissioner ap	Yes	Mary Murray, Community Representative	White	Female
19 County Commissioner ap	Yes	Linda Carter	White	Female
19 County Commissioner ap	Yes	Richard Arrell	White	Male

For Fiscal Year 10-11

County Name Hertford

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Christopher T. Langston	Black	Male
01 School Superintendent	Yes	Frances Basemore	Black	Female
02 Chief of Police	Yes	Troy Fitzough	Black	Male
03 Local Sheriff	No	Juan Vaughan, Sr., Hertford Co. Sherrif	Black	Male
04 District Attorney	Yes	Charlie Cole	White	Male
05 Chief Court Counselor	No	Clarence High, Chief Court Counselor	Black	Male
06 Director, AMH/ DD/SA	Yes	Hope Eley	Black	Female
07 Director DSS	Yes	Shelia Manley-Evans, Social Work Supervisor	Black	Female
08 County Manager	Yes	Loria Williams	Black	Female
09 Substance Abuse Profess	si No	Vacant		
10 Member of Faith Commi	u No	Melvin Ingram, Pastor	Black	Male
11 County Commissioner	No	Curtis Freeman	Black	Male
12 Youth	No	Kayla Fowler	Black	Female
13 Juvenile Defense Attorne	e No	Marion Watts	Black	Female
14 Chief District Judge	No	Rob Lewis, Chief District Judge	Black	Male
15 Member of Business Con	m No	Larry Holloman	Black	Male
16 Local Health Director	Yes	Susan Askew	Black	Female
17 Rep. United Way	No	Vacant		
18 Rep. Parks and Rec	No	Loretta Carter, Administrative Assistant	Black	Female
19 County Commissioner ap	o No	Wendy Vann	Black	Female
19 County Commissioner ap	o No	Marva Harmon	Black	Female
19 County Commissioner ap	o No	Chris Langston	Black	Male
19 County Commissioner ap	o No	Jesse Dickens	Black	Male
19 County Commissioner ap	o No	Katie Lee	Black	Female
19 County Commissioner ap	o No	Joyce Fleetwood	Black	Female

County Name	Hoke
-------------	------

Me	ember	Designee	Name	Race	Gender
00	JCPC Chairperson	No	Tom Landry	White	Male
01	School Superintendent	Yes	Peggy Owens, Director, Student Support Services	Black	Female
02	Chief of Police	No	Mike Dumment	White	Male
03	Local Sheriff	Yes	Sgt. Acello	Black	Male
04	District Attorney	Yes	Thelma Reid, Administrative Asst.	Black	Female
05	Chief Court Counselor	No	Randy Jones	Black	Male
06	Director, AMH/ DD/SA	No	Lisa Neeman	White	Female
07	Director DSS	Yes	Julie Okrie, Social Worker	White	Female
08	County Manager	No	Tim Johnson	White	Male
09	Substance Abuse Professi	No	Robert Smith	Black	Male
10	Member of Faith Commu	No	Archie Jackson, Pastor	Black	Male
11	County Commissioner	No	James Leach, County Commissioner	Black	Male
12	Youth	No	Brandi McPherson	Black	Female
13	Juvenile Defense Attorne	Yes	Jim Hedgpeth	White	Male
14	Chief District Judge	Yes	Regina Joe, Dist. Court Judge	Black	Female
15	Member of Business Com	Yes	Tom Landry, Court Counselor	White	Male
16	Local Health Director	Yes	Sonja Ross Reid, Health Dept.	Black	Female
17	Rep. United Way	Yes	Cathy Brown, 4-H	White	Female
18	Rep. Parks and Rec	No	David Jackson, Director, Parks & Rec.	White	Male
19	County Commissioner ap	No	Richard Fergison, Concerned Citizen	Black	Male
19	County Commissioner ap	No	Martha Beatty, Concerned Citizen	Black	Female
19	County Commissioner ap	No	Betty Perkins	Black	Female
19	County Commissioner ap	No	Peggy McLamb	White	Female
19	County Commissioner ap	No	Renata Dahlin, Concerned Citizen	White	Female
19	County Commissioner ap	No	Charlotte Kelly, DSS Social Worker	Black	Female
19	County Commissioner ap	No	Tom Squier, Concerned Citizen	Indian	Male

County Name Hyd	1e
-----------------	----

Me	mber	Designee	Name	Race	Gender
00	JCPC Chairperson	No	Wesley Smith, JCPC Chair	White	Male
01	School Superintendent	Yes	Vacant		
03	Local Sheriff	Yes	Gary Midyette, School Resource Officer	White	Male
04	District Attorney	No	Seth Edwards, District Attorney	White	Male
05	Chief Court Counselor	No	Mark Leggett, Chief Court Counselor	White	Male
06	Director, AMH/ DD/SA	Yes	Lora Vann	White	Female
07	Director DSS	Yes	Gloria Spencer	Black	Female
08	County Manager	Yes	Vacant		
10	Member of Faith Commu	No	Vacant		
15	Member of Business Com	No	Vacant		
16	Local Health Director	Yes	Wesley Smith	White	Male
19	County Commissioner ap	No	Cheri Smith	White	Female
19	County Commissioner ap	No	Linda McCabe	Black	Female
19	County Commissioner ap	No	Randolph Latimore	Black	Male
19	County Commissioner ap	No	Lisa Phillips	White	Female
19	County Commissioner ap	No	Chris Weikart	White	Male
19	County Commissioner ap	No	Dawn Ingram	Black	Female
19	County Commissioner ap	No	Melvin Blount	Black	Male
19	County Commissioner ap	No	Lorren Gibbs	White	Female
19	County Commissioner ap	No	Al Blount	Black	Male
19	County Commissioner ap	No	Elizabeth Jewel	White	Female
19	County Commissioner ap	No	Amber McCann	White	Female
19	County Commissioner ap	No	Thomas Midgette, Asst. Principal	Black	Male
19	County Commissioner ap	No	Natalie Wayne	White	Female

County Name	Iredell
-------------	---------

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Pam Davis		Female
01 School Superintendent	No	Ron Hargrave	Black	Male
02 Chief of Police	Yes	Carl Robbins, Mooresville PD	White	Male
03 Local Sheriff	Yes	Julie Gibson, Sheriff's Dept	White	Female
04 District Attorney	Yes	Carrie Clodfelter	White	Female
05 Chief Court Counselor	No	Priscilla Cockerham	Black	Female
06 Director, AMH/ DD/SA	Yes	Kelly Johnson, Crossroad Behavioral Healthcare		Female
07 Director DSS	Yes	Angela Williams, Social Work Supervisor	Black	Female
08 County Manager	Yes	Susan Blumenstein, Deputy County Manager	White	Female
09 Substance Abuse Professi	No	Sally Dellinger, Teacher	White	Female
10 Member of Faith Commu	No	James Lewis	White	Male
11 County Commissioner	No	Marvin Norman, County Commissioner	Black	Male
12 Youth	No	Vacant		
13 Juvenile Defense Attorne	No	Vacant		
14 Chief District Judge	No	Vacant		
15 Member of Business Com	n No	James Mixson	White	Male
16 Local Health Director	Yes	Laura Williard, Health Representative	White	Female
17 Rep. United Way	No	Pam Davis, United Way Representative	Black	Female
18 Rep. Parks and Rec	No	Don Earnhardt, Parks & Rec. Director	White	Male
19 County Commissioner ap	No	Leigh Byers, Court Counselor	White	Female
19 County Commissioner ap	No	Vicki Dame, Certified Public Accountant	White	Female
19 County Commissioner ap	No	Bricca Sweet	White	Female
19 County Commissioner ap	No	Rhonda Touchett	White	Female
19 County Commissioner ap	No	Michael Sexton	White	Male
19 County Commissioner ap	No	James Mixson		Male

County Name	Jackson
-------------	---------

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Steve Lillard	White	Male
01 School Superintendent	Yes	Jackie Hooper	White	Female
02 Chief of Police	Yes	Vacant		
03 Local Sheriff	Yes	Steve Lillard, Captain	White	Male
04 District Attorney	Yes	Reid Taylor	White	Male
05 Chief Court Counselor	No	Chuck Mallonee, Chief Court Counselor	White	Male
06 Director, AMH/ DD/SA	Yes	Sara Fisher	White	Female
07 Director DSS	Yes	David Smith	White	Male
08 County Manager	No	Ken Westmoreland, County Manager	White	Male
09 Substance Abuse Professi	No	Steve McRae	White	Male
10 Member of Faith Commu	No	John Reid	White	Male
11 County Commissioner	No	Mark Jones	White	Male
12 Youth	No	Vacant		
13 Juvenile Defense Attorne	No	James Drawdy	White	Male
14 Chief District Judge	No	Vacant		
16 Local Health Director	Yes	Gayle Amati	White	Female
17 Rep. United Way	No	Ginger Hill	White	Female
18 Rep. Parks and Rec	No	Rusty Ellis, Asst. Director	White	Male
19 County Commissioner ap	No	Dusty Snider, Court Counselor	White	Male
19 County Commissioner ap	No	Lib Jicha	White	Female

For Fiscal Year 10-11

County Name Johnston

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Addie Rawls, Chair	Black	Female
01 School Superintendent	Yes	Dr. Oliver Johnson	Black	Male
03 Local Sheriff	Yes	Ed Little, Lieutenant	White	Male
04 District Attorney	Yes	Aleta Ballard	Black	Female
05 Chief Court Counselor	No	Marsha Woodall, Chief Court Counselor	White	Female
06 Director, AMH/ DD/SA	No	Lori Caviness	White	Female
07 Director DSS	No	Robert Tarpey, CPS Supervisor	White	Male
08 County Manager	Yes	Rick Hester	White	Male
09 Substance Abuse Professi	No	Judith Kolcum, Substance Abuse Counselor	White	Female
10 Member of Faith Commu	No	Judge Addie Rawls, Assoc Minister/Judge	Black	Female
11 County Commissioner	No	Wade Stewart	White	Male
12 Youth	No	Jessica Jewell	White	Female
13 Juvenile Defense Attorne	No	Jason Coats	White	Male
14 Chief District Judge	Yes	Jacqueline Lee, Judge	White	Female
15 Member of Business Com	n No	Aleta Ballard	Black	Female
16 Local Health Director	Yes	Steve Strickland, Asst. Health Director	White	Male
17 Rep. United Way	No	Vacant		
19 County Commissioner ap	No	Endra Pugh	Black	Female
19 County Commissioner ap	No	Robert Harrison	Black	Male
19 County Commissioner ap	No	Mary Sutton	White	Female
19 County Commissioner ap	No	Greg Edwards	Black	Male
19 County Commissioner ap	No	Scott Tart	White	Male
19 County Commissioner ap	No	Royal Williams	Black	Male
19 County Commissioner ap	No	Sarah Anderson	White	Female

County Name	Jones
-------------	-------

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Lindora Toudle, JCPC Chairperson	Black	Female
01 School Superintendent	Yes	Mark Gupton	White	Male
02 Chief of Police	No	Vacant		
03 Local Sheriff	No	John Hall, Sheriff	Black	Male
04 District Attorney	Yes	Erica Garner	White	Female
05 Chief Court Counselor	Yes	Russell Turner, Court Conselor	White	Male
06 Director, AMH/ DD/SA	Yes	Nancy Wells	White	Female
07 Director DSS	Yes	Sheila Ward, Social Worker	White	Female
08 County Manager	Yes	Frankie Howard	White	Male
09 Substance Abuse Profess	i No	Sherry Jarman	Black	Female
10 Member of Faith Commu	No	Vacant		
11 County Commissioner	No	Joe Wiggins, Chairman, Board of County Commi	White	Male
12 Youth	No	Vacant		
13 Juvenile Defense Attorne	No	Sheri Davenport, Attorney	White	Female
14 Chief District Judge	No	Paul Hardison	Black	Male
15 Member of Business Con	n No	Zack Koonce	White	Male
16 Local Health Director	No	Christy Richmond/Hoover	White	Female
17 Rep. United Way	No	Lindora Toudle, Health Check Coordinator	Black	Female
18 Rep. Parks and Rec	No	Eileen Dove, Director	Black	Female
19 County Commissioner ap	No	Susan Cameret	White	Female
19 County Commissioner ap	No	Erin Morgan	White	Female
19 County Commissioner ap	No	Dr. Pascal Mebengu	Black	Male
19 County Commissioner ap	No	Chris Henderson, Clerk of Superior Court	White	Male
19 County Commissioner ap	No	Sherry Jarman	Black	Male
19 County Commissioner ap	No	Phyllis Faulkner	White	Female
19 County Commissioner ap	No	N Adrian Hall	Black	Male

For Fiscal Year 10-11

County Name Lee

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Roger Judd, JCPC Chairperson	Black	Male
01 School Superintendent	Yes	Johnnye Waller	White	Female
02 Chief of Police	No	Todd Hinnant, Chief	White	Male
03 Local Sheriff	Yes	Kent Everett	Black	Male
04 District Attorney	No	Caron Stewart	White	Male
05 Chief Court Counselor	No	Marsha Woodall, Chief Court Counselor	White	Female
07 Director DSS	No	Brenda Potts, DSS Director	White	Female
08 County Manager	Yes	Gaynell Lee	White	Female
10 Member of Faith Commu	No	Bob Brown	White	Male
11 County Commissioner	No	Amy Dalrymple	White	Female
12 Youth	No	Vacant		
13 Juvenile Defense Attorne	No	Nicole Phair, Attorney	Black	Female
14 Chief District Judge	No	Jim Love, Judge	White	Male
15 Member of Business Com	n No	Roger Judd	Black	Male
16 Local Health Director	Yes	Pam Glover	Black	Female
18 Rep. Parks and Rec	Yes	Bill Shuey		Male
19 County Commissioner ap	No	Margaret Reddick	Black	Female
19 County Commissioner ap	No	Laura Phillips, Concerned Citizen	White	Female
19 County Commissioner ap	No	Brenda Williams	Black	Female

County	Name	Lenoir

N	Лe	ember	Designee	Name	Race	Gender
(00	JCPC Chairperson	No	Corey Lawson	Black	Male
(01	School Superintendent	Yes	Jill Croom	White	Female
(02	Chief of Police	Yes	Bobbie Smith	Black	Female
(03	Local Sheriff	Yes	Christy Smith, Deputy	White	Female
(04	District Attorney	Yes	Imelda Pate, Asst. DA	White	Female
(05	Chief Court Counselor	No	Joe Testino, Chief Court Counselor	White	Male
(06	Director, AMH/ DD/SA	No	Ken Jones, Director	White	Male
(07	Director DSS	Yes	Monica Williams	White	Male
(80	County Manager	Yes	Jackie Brown	White	Male
()9	Substance Abuse Professi	No	Suzanne Nix, MA, CCS, LCAS	White	Female
	10	Member of Faith Commu	No	Wanda Jordan	Black	Female
	11	County Commissioner	No	Linda Sutton	Black	Female
	12	Youth	No	Vacant		
	12	Youth	No	Victoria Martin	White	Female
	13	Juvenile Defense Attorne	No	Chris Rogerson, Attorney	White	Male
	14	Chief District Judge	Yes	Beth Heath, District Court Judge	White	Female
	15	Member of Business Com	No	Glenn Elmore	White	Male
	16	Local Health Director	No	Joey Huff, Director	White	Male
	17	Rep. United Way	No	June Cummings, Director	White	Female
	18	Rep. Parks and Rec	Yes	Ella Moore, Supervisor	Black	Female
	19	County Commissioner ap	No	Luberta Parker	Black	Female
	19	County Commissioner ap	No	Tara Taylor	White	Female
	19	County Commissioner ap	No	Corey Lawson	Black	Male
	19	County Commissioner ap	No	Merwyn Smith	Black	Male
	19	County Commissioner ap	No	Colleen Kosinski, GAL District Administrator	White	Female
	19	County Commissioner ap	No	Henry Street	Black	Male

County	Name	Lincoln
County	rame	Lincom

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Mike McKenzie		Male
01 School Superintendent	Yes	Thad Howie	Black	Male
02 Chief of Police	Yes	Rodney Jordan	White	Male
03 Local Sheriff	Yes	Mike McKenzie	White	Male
04 District Attorney	Yes	Gwynn Radeker	White	Male
05 Chief Court Counselor	Yes	Sara Brunner, CCC	White	Female
06 Director, AMH/ DD/SA	No	Nelson Connor	White	Male
07 Director DSS	Yes	Tony Carpenter	White	Male
08 County Manager	Yes	Leon Harmon, Lincoln. Co. Finance Officer	White	Male
09 Substance Abuse Professi	No	Connie Zmijewski	White	Female
10 Member of Faith Commu	No	Doran Johnson	Black	Male
11 County Commissioner	Yes	Carroll Mitchem	White	Male
12 Youth	No	McKenzie West	White	Female
12 Youth	No	David Jimeniz-Sandoval	Other	Male
13 Juvenile Defense Attorne	No	Diedre Nachamie, Juvenile Defense Attorney	White	Male
14 Chief District Judge	Yes	Dean Black	White	Male
15 Member of Business Com	n No	Lorena LaCayo	Other	Male
16 Local Health Director	No	Maggie Dollar, Director	White	Female
17 Rep. United Way	Yes	Billy Marsh	White	Male
18 Rep. Parks and Rec	No	Erma Dean Hoyle, Director	White	Female
19 County Commissioner ap	No	Sherrir Reinhardt	White	Female
19 County Commissioner ap	No	Byron Sackett	White	Male
19 County Commissioner ap	No	Martha Lide	White	Female
19 County Commissioner ap	No	Cesi Penate	Other	Female
19 County Commissioner ap	No	Sheila Getties	Black	Female
19 County Commissioner ap	No	Susan Avery	White	Female

County Name	Macon
-------------	-------

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Brian Vogl		Male
01 School Superintendent	Yes	Marcie Holland	White	Female
02 Chief of Police	Yes	Tracey Chastain, Juvenile Officer	White	Male
03 Local Sheriff	Yes	Tony Corbin, Detective	White	Male
04 District Attorney	Yes	Ashley Hornsby-Welch, Asst. District Attorney	White	Female
05 Chief Court Counselor	No	Chuck Mallonee, Chief Court Counselor	White	Male
06 Director, AMH/ DD/SA	Yes	Sara Altman	White	Female
07 Director DSS	Yes	Kristen Houser-Wood	White	Female
08 County Manager	Yes	Teresa McDowell, Paralegal	White	Female
09 Substance Abuse Professi	No	Amy Sutton	White	Female
10 Member of Faith Commu	No	Phillip Couchran	White	Male
11 County Commissioner	No	Brian McClellan	White	Male
12 Youth	No	Jessica Mallonee	White	Female
12 Youth	No	Jerry Shepherd	White	Male
13 Juvenile Defense Attorne	No	Brad Tisdale	White	Male
14 Chief District Judge	No	Monica Leslie, DC Judge	White	Female
15 Member of Business Com	n No	Steve Wyatt	White	Male
16 Local Health Director	No	Jim Bruckner, MCPHC Dir.	White	Male
17 Rep. United Way	No	Steve Rice	White	Male
18 Rep. Parks and Rec	No	Tim Crabtree	White	Male
19 County Commissioner ap	No	Brian Vogl	White	Male
19 County Commissioner ap	No	Lindsey Gallira, Court Counselor	White	Female
19 County Commissioner ap	No	Heather Phillips		Female
19 County Commissioner ap	No	Patricia Clark	White	Female
19 County Commissioner ap	No	Belinda Anderson	White	Female
19 County Commissioner ap	No	Annie Breedlove	White	Female
19 County Commissioner ap	No	Susan Waldorf	White	Female

For Fiscal Year 10-11

County Name Madison

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Larry Peek, Chair	White	Male
01 School Superintendent	No	Ronald Wilcox, Superintendent	White	Male
02 Chief of Police	No	David Lewis	White	Male
03 Local Sheriff	No	James Harwood	White	Male
05 Chief Court Counselor	No	Lisa Garland	White	Female
06 Director, AMH/ DD/SA	No	Jen Branham	White	Female
07 Director DSS	No	Flossie Ball, Director	White	Female
08 County Manager	No	Steve Garrison, County Manager	White	Male
09 Substance Abuse Professi	No	Travis Peterson, ARP Phoenix	White	Male
11 County Commissioner	No	Eddie Vos, Commissioner	White	Male
12 Youth	No	Vacant		
13 Juvenile Defense Attorne	No	Jack Poisson, Attorney	White	Female
15 Member of Business Com	. No	Larry Peek	White	Male
16 Local Health Director	No	Carolyn Moser, Health Director	White	Female
17 Rep. United Way	No	Tom Field, Community in Schools	White	Male
18 Rep. Parks and Rec	No	Lynn Bowles	White	Female
19 County Commissioner ap	No	Steve Franklin	White	Male
19 County Commissioner ap	No	Sue Vilcinskas	White	Female

County Name	Martin
-------------	--------

•				
Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Richard James, JCPC Chairperson	White	Male
01 School Superintendent	Yes	Lisa Bowen, Dir. Of Exceptiona Children	White	Male
02 Chief of Police	Yes	Lisa White	White	Female
03 Local Sheriff	No	Dan Gibbs	White	Male
04 District Attorney	No	Seth Edwards	White	Male
05 Chief Court Counselor	No	Mark Leggett, Chief Court Counselor	White	Male
06 Director, AMH/ DD/SA	Yes	Paula Johnson	White	Female
07 Director DSS	No	Susan Davenport, Director	White	Female
08 County Manager	Yes	Marion Thompson	Black	Female
13 Juvenile Defense Attorne	No	Richard James, Attorney	White	Male
14 Chief District Judge	Yes	Honorable Regina Parker, Judge	Black	Female
16 Local Health Director	Yes	Vickey Manning, Director, Friends of Families	White	Female
17 Rep. United Way	No	Sheila Godard, Director	White	Female
19 County Commissioner ap	No	Elvis Jones	Black	Male
19 County Commissioner ap	No	Christine Manning, 4-H Program Assistant	Black	Female
19 County Commissioner ap	No	Sandra McCleary, NIFF Dir.	Black	Female
19 County Commissioner ap	No	James Ward	White	Male
19 County Commissioner ap	No	Deborah Fonville	Black	Female

For Fiscal Year 10-11

County Name McDowell

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Amy Barnes	White	Female
01 School Superintendent	Yes	Joan Conway, Student Ser. Dir	White	Female
02 Chief of Police	Yes	Mark Brooks	White	Male
03 Local Sheriff	Yes	Sgt. Lynn Greene	White	Male
04 District Attorney	Yes	Michelle McEntire	White	Female
05 Chief Court Counselor	No	Rodney Wesson, Chief Court Counselor	White	Male
06 Director, AMH/ DD/SA	Yes	Jim Hamilton, Foothills Area Prog.	White	Male
07 Director DSS	Yes	John Hughes	White	Male
08 County Manager	Yes	Alison Morgan, Finance Officer	White	Female
09 Substance Abuse Professi	No	Amy Barnes, Therapist	White	Female
10 Member of Faith Commu	No	Lisa Williams	White	Female
11 County Commissioner	No	Barry McPeters	White	Male
12 Youth	No	Amber Burnette	White	Female
12 Youth	No	Maggie Gouge	White	Female
13 Juvenile Defense Attorne	No	Krinn Evans	White	Male
14 Chief District Judge	No	C. Randy Pool	White	Male
15 Member of Business Com	n No	Mickie Nix	White	Female
16 Local Health Director	Yes	Brooke Waycaster	White	Female
17 Rep. United Way	No	Brian Price, Director	White	Male
18 Rep. Parks and Rec	No	Susan Huskins	White	Female
19 County Commissioner ap	Yes	Mike Murray	White	Male
19 County Commissioner ap	No	Stephen Durham	White	Male
19 County Commissioner ap	No	Dawn Cronan, Juvenile Court Counselor	White	Female
19 County Commissioner ap	No	Chad Ray	White	Male
19 County Commissioner ap	No	Lloyd Cuthbertson	White	Male
19 County Commissioner ap	No	Steve Jones, Psychologist	White	Male
19 County Commissioner ap	No	Ann Chapman, Vocational Rehabilitation	White	Female

For Fiscal Year 10-11

County Name Mecklenburg

ember	Designee	Name	Race	Gender
JCPC Chairperson	No	Jeff Hood	Black	Male
School Superintendent	Yes	Edna Lewis		Female
Chief of Police	Yes	Pete Davis		Male
Local Sheriff	Yes	Karen Simon		Female
District Attorney	Yes	Greg McCall, Asst. District Attorney	White	Male
Chief Court Counselor	No	Laura McFern, Chief Court Counselor	White	Female
Director, AMH/ DD/SA	No	Gracye Crockett, Director	White	Female
Director DSS	Yes	Paul Risk, Youth & Family Services	White	Male
County Manager	Yes	Tom Eberly		Male
Substance Abuse Professi	Yes	Lopa Thakkar		
Member of Faith Commu	No	Gwen Hester-Cohen		Female
Youth	No	Vacant		
Juvenile Defense Attorne	No	Emily Marroquin		Female
Chief District Judge	No	Kimberly Best-Staton		Female
Member of Business Com	No No	Laura Johnson		Female
Local Health Director	Yes	Steve Newman		Male
Rep. United Way	No	Vacant		
Rep. Parks and Rec	No	Vacant		
County Commissioner ap	No	Jeff Hood, Exec. Dir. Athletes United for Youth	Black	Male
County Commissioner ap	No	Richard Zaleskie		Male
County Commissioner ap	No	Marc Thompkins		Male
County Commissioner ap	No	Susan McCarter		Female
County Commissioner ap	No	Simona Mitchell-Kelly		Female
County Commissioner ap	No	Pamela Morris		Female
	Member of Faith Commu Youth Juvenile Defense Attorne Chief District Judge Member of Business Com Local Health Director Rep. United Way Rep. Parks and Rec County Commissioner ap County Commissioner ap County Commissioner ap	JCPC Chairperson School Superintendent Yes Chief of Police Local Sheriff Yes District Attorney Chief Court Counselor No Director, AMH/DD/SA Director DSS Yes County Manager Substance Abuse Professi Member of Faith Commu No Juvenile Defense Attorne No Chief District Judge No Member of Business Com Local Health Director Rep. United Way No Rep. Parks and Rec County Commissioner ap No County Commissioner ap	JCPC ChairpersonNoJeff HoodSchool SuperintendentYesEdna LewisChief of PoliceYesPete DavisLocal SheriffYesKaren SimonDistrict AttorneyYesGreg McCall, Asst. District AttorneyChief Court CounselorNoLaura McFern, Chief Court CounselorDirector, AMH/ DD/SANoGracye Crockett, DirectorDirector DSSYesPaul Risk, Youth & Family ServicesCounty ManagerYesLopa ThakkarMember of Faith CommuNoGwen Hester-CohenYouthNoVacantJuvenile Defense AttorneNoEmily MarroquinChief District JudgeNoKimberly Best-StatonMember of Business ComNoLaura JohnsonLocal Health DirectorYesSteve NewmanRep. United WayNoVacantRep. Parks and RecNoVacantCounty Commissioner apNoRichard ZaleskieCounty Commissioner apNoMarc ThompkinsCounty Commissioner apNoSusan McCarterCounty Commissioner apNoSimona Mitchell-Kelly	JCPC Chairperson No Jeff Hood Black School Superintendent Yes Edna Lewis Chief of Police Yes Pete Davis Local Sheriff Yes Karen Simon District Attorney Yes Greg McCall, Asst. District Attorney White Chief Court Counselor No Laura McFern, Chief Court Counselor White Director, AMH/ DD/SA No Gracye Crockett, Director White Director DSS Yes Paul Risk, Youth & Family Services White County Manager Yes Tom Eberly Substance Abuse Professi Yes Lopa Thakkar Member of Faith Commu No Gwen Hester-Cohen Youth No Vacant Juvenile Defense Attorne No Emily Marroquin Chief District Judge No Kimberly Best-Staton Member of Business Com No Laura Johnson Local Health Director Yes Steve Newman Rep. United Way No Vacant County Commissioner ap No Grichard Zaleskie County Commissioner ap No Susan McCarter County Commissioner ap No Susan McCarter County Commissioner ap No Simona Mitchell-Kelly

For Fiscal Year 10-11

County Name Mitchell

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Misty Silver, JCPC Chairperson	White	Female
01 School Superintendent	Yes	Rick Spurling, Asst Superintendent	White	Male
02 Chief of Police	No	Justin Biddix	White	Male
03 Local Sheriff	No	Donald Street	White	Male
04 District Attorney	Yes	Brandi Miller	White	Female
05 Chief Court Counselor	Yes	Lisa Garland	White	Female
06 Director, AMH/ DD/SA	Yes	Jen Branhan, Western Highlands	White	Female
07 Director DSS	Yes	Shawn Burleson, Social Worker	White	Female
08 County Manager	No	Charles Vines	White	Male
09 Substance Abuse Professi	No	Ron Pallick, Substance Abuse Professional	White	Male
10 Member of Faith Commu	No	Tom Anglin	White	Male
11 County Commissioner	No	Kevin Street	White	Male
12 Youth	No	Phillip Buchanan	White	Male
12 Youth	No	Sierra Grindstaff	White	Female
13 Juvenile Defense Attorne	No	Shelly Blum, Attorney	White	Male
14 Chief District Judge	Yes	Kim Greene	White	Female
15 Member of Business Com	n No	Charley Nash, Dentist	White	Male
16 Local Health Director	Yes	Kathy Garland, Social Worker	White	Female
17 Rep. United Way	No	Lori Gilcrest, Exec. Dir. Communities in Schools	White	Female
18 Rep. Parks and Rec	No	Greg Hoilman	White	Male
19 County Commissioner ap	No	Misti Silver, Faculty Coordinator, Human Service	White	Female
19 County Commissioner ap	No	Nancy Godwin, SOAR Director	White	Female
19 County Commissioner ap	No	Angie Burleson, Principal, Bowman Middle Scho	White	Female

For Fiscal Year 10-11

County Name Montgomery

Me	mber	Designee	Name	Race	Gender
00	JCPC Chairperson	No	David E. Wall	Black	Male
01	School Superintendent	Yes	Erie Greene	Black	Male
03	Local Sheriff	No	Jeff Jordan, Sheriff	White	Male
05	Chief Court Counselor	Yes	David E. Wall, Court Counselor	Black	Male
06	Director, AMH/ DD/SA	Yes	Vacant		
07	Director DSS	Yes	Kay Robinson	Black	Female
08	County Manager	Yes	Vacant		
09	Substance Abuse Professi	No	Vacant		
11	County Commissioner	No	Vacant		
12	Youth	No	Adam Williamson	White	Male
12	Youth	No	Vacant		
13	Juvenile Defense Attorne	No	Sonya Williamson, Attorney	White	Female
14	Chief District Judge	Yes	Michael A.Sabiston, Judge	White	Male
15	Member of Business Com	No	Claudia Bulthuis, Business Owner	White	Female
17	Rep. United Way	No	Chrissy Hanes	White	Female
18	Rep. Parks and Rec	No	Cathy Haithcock	White	Female
19	County Commissioner ap	Yes	Melinda H. Morris, Court Counselor	White	Female
19	County Commissioner ap	Yes	Goldia Mabry, Retiree	White	Female
19	County Commissioner ap	Yes	Millie Bruton	White	Female
19	County Commissioner ap	Yes	Linda Whitcher, Retiree	White	Female
19	County Commissioner ap	Yes	Heather Ritter	White	Female
19	County Commissioner ap	Yes	David Kinney, Montgomery Youth Services	White	Male

County Name	Moore
-------------	-------

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Maureen Krueger	White	Female
01 School Superintendent	Yes	Tina Kissell, Director, Student Services	White	Female
02 Chief of Police	No	Carol Wright, Officer	White	Female
03 Local Sheriff	Yes	Josh Craven	White	Male
04 District Attorney	Yes	Maureen Krueger, ADA	White	Female
05 Chief Court Counselor	No	Heather Ritter	White	Female
06 Director, AMH/ DD/SA	Yes	Robert Grooms, Moore Unit Access Manager	Black	Male
07 Director DSS	No	Beckie Kimbrall, DSS	White	Female
08 County Manager	Yes	Ken Larken		Male
09 Substance Abuse Professi	No	Vacant		
10 Member of Faith Commu	No	Vacant		
11 County Commissioner	No	Cindy Morgan	White	Female
13 Juvenile Defense Attorne	No	Peter Brownback	White	Male
14 Chief District Judge	No	Jayrene Maness, Judge	White	Female
15 Member of Business Com	n No	Vacant		
16 Local Health Director	No	Donna Blue, Supervisor	White	Female
17 Rep. United Way	No	Linda Pearson, United Way Director	White	Female
18 Rep. Parks and Rec	No	Billy Ransom, Recreation Director	Black	Male
19 County Commissioner ap	No	Andrea Korte	White	Female

County Name	Nash
-------------	------

Membe	r	Designee	Name	Race	Gender
00 JCP0	C Chairperson	No	Sara Wiggins, JCPC Chairperson	White	Female
01 Scho	ool Superintendent	Yes	Rosemary Mitchell, Student Services	White	Female
02 Chie	f of Police	Yes	Yvette Jones, Crime Prevention Tech.	Black	Female
03 Loca	l Sheriff	Yes	Bethany McKnight	White	Female
04 Dista	rict Attorney	Yes	Terry Orndorff	White	Male
05 Chie	f Court Counselor	No	Maxine Armwood, Chief Court Counselor	Black	Female
06 Dire	ctor, AMH/ DD/SA	Yes	Alicia Spain	White	Female
07 Dire	ctor DSS	Yes	Amy Hamlett	White	Female
08 Cou	nty Manager	No	Robert Murphy, County Manager	White	Male
09 Subs	tance Abuse Professi	No	Victor Jones, Psychotherapist	Black	Male
10 Men	nber of Faith Commu	No	Edna Mount, Minister	Black	Female
11 Cou	nty Commissioner	No	Fred Belfield, County Commissioner	Black	Male
12 You	th	No	Ahsjah Johnson		Female
12 You	th	No	Lawson Wiggins	White	Female
13 Juve	nile Defense Attorne	No	Nana Mahmoud	Black	Female
14 Chie	f District Judge	No	Pell Cooper, Judge	White	Male
15 Men	nber of Business Com	No	Frenchy Davis	Black	Male
16 Loca	l Health Director	Yes	Delma Carter, Health Nurse	White	Female
17 Rep.	United Way	Yes	Wendy Price	White	Female
18 Rep.	Parks and Rec	No	Kelvin Yarrell	Black	Male
19 Cou	nty Commissioner ap	No	Rhonda Reid	White	Female
19 Cou	nty Commissioner ap	No	Sara Wiggins	White	Female
19 Cou	nty Commissioner ap	No	Katherine Robinson	Black	Female
19 Cou	nty Commissioner ap	No	Amy Harrell, Nash Comm. College	White	Female
19 Cou	nty Commissioner ap	No	Lou Richardson, County Commissioner	Black	Female
19 Cou	nty Commissioner ap	No	Cynthia Jackson	Black	Female
19 Cou	nty Commissioner ap	No	Mildred Hopkins, Concerned Citizen	Black	Female

For Fiscal Year 10-11

County Name New Hanover

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Tommy Taylor	White	Male
01 School Superintendent	Yes	Dr. Rick Holliday	White	Male
02 Chief of Police	Yes	Melissa Moore	White	Female
03 Local Sheriff	Yes	Lt. Novella Harrell	White	Female
04 District Attorney	Yes	Lillian Salinces, District Attorney's Office	White	Female
05 Chief Court Counselor	No	Robert Speight, Chief Court Counselor	White	Male
06 Director, AMH/ DD/SA	Yes	Amy Horgan	White	Female
07 Director DSS	Yes	Wanda Marino, Asst. Director	White	Female
08 County Manager	Yes	Chris Coudriet	White	Male
09 Substance Abuse Professi	No	Jane McDonald, Prevention Specialist	White	Female
10 Member of Faith Commu	No	Sonja Robinson, Mental Health Therapist	White	Female
11 County Commissioner	No	Jason Thompson	White	Male
12 Youth	No	Nicholas Scarff	White	Male
12 Youth	No	Deshon Montrael Barfield	Black	Male
13 Juvenile Defense Attorne	No	Vacant	Black	Female
14 Chief District Judge	No	J.H. Corpening	White	Male
15 Member of Business Com	n No	Joe Miller	White	Male
16 Local Health Director	Yes	Ellen Harrison	White	Female
17 Rep. United Way	No	Tommy Taylor	White	Male
18 Rep. Parks and Rec	No	Ryan Tunstall	Black	Male
19 County Commissioner ap	No	Hattie Cooper McIver, Chief, WHA		Female
19 County Commissioner ap	No	Nora Henry Hargrove	White	Female
19 County Commissioner ap	No	Ryan Estes	White	Male
19 County Commissioner ap	No	Glenn Drew	White	Male
19 County Commissioner ap	No	Alice Haynes	White	Female
19 County Commissioner ap	No	Henry Batts	Black	Male
19 County Commissioner ap	No	William Crews, Former Dpty. Sec. D'oc	White	Male

For Fiscal Year 10-11

County Name Northampton

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Travis Shoulars, Juvenile Court Counselor		Male
01 School Superintendent	Yes	Susie Johnson, Direc. Of Comm. & School Relati	i White	Female
02 Chief of Police	No	Raymond Vaughn, Police Chief	Black	Male
03 Local Sheriff	No	William Wheeler, Chief Deputy	White	Male
04 District Attorney	Yes	Kim Gourrier	Black	Female
05 Chief Court Counselor	No	Clarence High, Chief Court Counselor	Black	Male
06 Director, AMH/ DD/SA	No	Hope Eley	Black	Female
07 Director DSS	Yes	Shay Mizelle	Black	Female
08 County Manager	Yes	Kim Turner	Black	Female
09 Substance Abuse Professi	No	Sonya Ashe	Black	Female
10 Member of Faith Commu	No	Franklin Williams	Black	Male
11 County Commissioner	No	Robert Carter, County Commissioner	Black	Male
13 Juvenile Defense Attorne	No	Luther Culpepper, Attorney	White	Male
14 Chief District Judge	Yes	Shelia Ely, Trial Court Coordinator	Black	Female
15 Member of Business Com	n No	Tony Simmons	Black	Male
16 Local Health Director	Yes	Carol Turner, Health Educator	Black	Female
17 Rep. United Way	No	Joyce Buffaloe	Black	Female
18 Rep. Parks and Rec	No	James Roberts	White	Male
19 County Commissioner ap	No	Gilbert Harding, Concerned Citizen	Black	Male
19 County Commissioner ap	No	Constance Buffaloe, Concerned Citizen	Black	Female
19 County Commissioner ap	No	Lisa Wheeler, School Social Worker	White	Female
19 County Commissioner ap	No	Travis Shoulars, Court Counselor	Black	Male

For Fiscal Year 10-11

County Name Onslow

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Angela Lee	Black	Female
01 School Superintendent	Yes	Ernie Lynch	White	Male
02 Chief of Police	Yes	Karen Hasbargen	White	Female
03 Local Sheriff	Yes	Pam Sanders, Detective	White	Female
04 District Attorney	Yes	Rene Reilly, Asst. District Attorney	White	Female
05 Chief Court Counselor	Yes	Tracy Arrington, JCC	Black	Female
07 Director DSS	Yes	Loretta Keelin, CPS Program Manager	White	Female
08 County Manager	Yes	Angela Cole	Black	Female
09 Substance Abuse Professi	No	Vacant		
10 Member of Faith Commu	No	Rev. Willliam McCoy, Exec. Dir. Second Chance	Black	Male
11 County Commissioner	No	Paul Buchannan	White	Male
12 Youth	No	Vacant		
14 Chief District Judge	Yes	Honorable William Camerson, III, District Court	White	Male
15 Member of Business Com	n No	Jennifer Johnson	White	Female
16 Local Health Director	Yes	Angela Lee, SW Supervisor	Black	Female
17 Rep. United Way	No	Sherri Francescon	White	Female
18 Rep. Parks and Rec	No	Rick Perry	White	Male
19 County Commissioner ap	No	Djoni Barrett, Federal Probation Officer	White	Female
19 County Commissioner ap	No	Joe Jones, Retired School Social Worker	White	Male
19 County Commissioner ap	No	Finney Greggs, Dir. Montford Point Museum	Black	Male
19 County Commissioner ap	No	Kathleen Holbrook	White	Female
19 County Commissioner ap	No	Kathy Brown, PEERS, Office Manager	White	Female
19 County Commissioner ap	No	William Ross	White	Male

For Fiscal Year 10-11

County Name Orange

M	ember	Designee	Name	Race	Gender
00	JCPC Chairperson	No	Steve Stadler	White	Male
01	School Superintendent	Yes	Jeff Reilly, Coordinator of Exc. Ed.	White	Male
02	Chief of Police	Yes	Vacant		
03	Local Sheriff	Yes	Vacant		
04	District Attorney	Yes	Jeff Neiman	White	Male
05	Chief Court Counselor	No	Peggy Hamlett	White	Female
06	Director, AMH/ DD/SA	No	Lisa Lackmann, Child, Family and Comm Plann	White	Female
07	Director DSS	Yes	Bernard Miles, Social Work Superviser	Black	Male
08	County Manager	Yes	Sharron Hinton, Dir. Of Community Ser	Black	Female
09	Substance Abuse Professi	No	Tom Velevil, Substance Abuse Counselor	Indian	Male
10	Member of Faith Commu	No	Jenny Shultz	White	Female
11	County Commissioner	No	Vacant		
12	Youth	No	Joyce Mason-Carter	Black	Female
12	Youth	No	Vacant		
13	Juvenile Defense Attorne	No	Barbara Fedders	White	Female
14	Chief District Judge	No	Marie Lamoureaux, Project Coord. Judicial Dist.	White	Female
15	Member of Business Com	No	Meg McGurk, Asst. Dir. Of Chapel Hill Dow	White	Female
16	Local Health Director	No	Donna King, Health Promotion and Ed. Div.	White	Female
17	Rep. United Way	No	Suzanne Deobald	White	Female
18	Rep. Parks and Rec	No	Keitha Barrett	White	Female
19	County Commissioner ap	No	Prue Meehan	White	Female
19	County Commissioner ap	No	Sheila Sholes-Ross	Black	Female

For Fiscal Year 10-11

County Name Pamlico

Membe	er	Designee	Name	Race	Gender
00 JCP	C Chairperson	No	Jan Hood	White	Female
01 Scho	ool Superintendent	No	Dr. James Coon	White	Male
02 Chie	ef of Police	No	Jeff Cassassa, Chief of Police	White	Male
03 Loca	al Sheriff	Yes	Wade Sawyer	White	Male
04 Dist	rict Attorney	Yes	Laura Bell, Asst. District Attorney	White	Female
05 Chie	ef Court Counselor	No	Mary Mallard, Chief Court Counselor	White	Female
06 Dire	ector, AMH/ DD/SA	Yes	Jan Hood	White	Female
07 Dire	ector DSS	No	Bob Johnson	White	Male
08 Cou	nty Manager	No	Tim Buck, County Manager	White	Male
09 Sub	stance Abuse Professi	No	Krystal Muphy	White	Female
10 Men	nber of Faith Commu	No	Fred Brown	Black	Male
11 Cou	nty Commissioner	No	Jimmy Spain	White	Male
12 You	th	No	Kaylah Blount	Black	Female
12 You	th	No	John Cross	White	Male
13 Juve	enile Defense Attorne	No	Paul Delamar, Jr., Attorney	White	Male
14 Chie	ef District Judge	Yes	Pam Spain	White	Female
15 Men	nber of Business Com	No	Suzanne Gwaltney	White	Female
16 Loca	al Health Director	Yes	Brian Harris	White	Male
17 Rep	. United Way	No	Doug Pearsall	Black	Male
18 Rep	. Parks and Rec	No	Garry Cooper	Black	Male
19 Cou	nty Commissioner ap	No	June Hardison	White	Female
19 Cou	nty Commissioner ap	No	Steve Hollowell	White	Male

For Fiscal Year 10-11

County Name Pasquotank

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Susan Hoskins		Female
01 School Superintendent	Yes	Holly Glenn, Dir. Exceptional Children's Progra	White	Female
02 Chief of Police	Yes	Charles Crudup	Black	Male
03 Local Sheriff	No	Randy Cartwright, Sheriff	White	Male
04 District Attorney	No	Andrea Owens	White	Female
05 Chief Court Counselor	No	Sherri Ellington, Chief Court Counselor	White	Female
06 Director, AMH/ DD/SA	Yes	Sarah Massey	White	Female
07 Director DSS	Yes	Melissa Stokely, Director	White	Female
08 County Manager	No	Randy Keaton, County Manager	White	Male
10 Member of Faith Commu	No	Gary Vogelpohl	White	Male
11 County Commissioner	No	Cecil Perry, County Commissioner	Black	Male
15 Member of Business Com	n No	Vacant		
16 Local Health Director	Yes	Cheryl Bartlett	White	Female
17 Rep. United Way	No	Susan Hoskins, United Way Director	White	Female
18 Rep. Parks and Rec	No	Hipp Barclift	Black	Male
19 County Commissioner ap	No	Oscar Meiggs	White	Male
19 County Commissioner ap	No	Donald Copper	Black	Male
19 County Commissioner ap	No	Clarence Barnes, Court Counselor	Black	Male
19 County Commissioner ap	No	Lisa Giarmono	White	Female
19 County Commissioner ap	No	Eva Anderson, Court Counselor	Black	Female
19 County Commissioner ap	No	Peter Aitken, Court Counselor	White	Male

County Name	Pender
-------------	--------

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Dee Turner, JCPC Chairperson	White	Female
01 School Superintendent	Yes	Julie Askew	White	Female
02 Chief of Police	Yes	Montrina Sutton	Black	Female
03 Local Sheriff	Yes	Det. Ramos	Other	Male
04 District Attorney	Yes	Joe Bowman	White	Male
05 Chief Court Counselor	No	Bob Speight, Chief Court Counselor	White	Male
06 Director, AMH/ DD/SA	Yes	Amy Horrigan	White	Female
07 Director DSS	Yes	Bert Wilson, Supervisor	Black	Male
08 County Manager	Yes	Dee Turner	White	Female
09 Substance Abuse Professi	No	Ryan Estes	White	Male
10 Member of Faith Commu	No	Vacant		
11 County Commissioner	No	George Brown	White	Male
12 Youth	No	Nikki DeMarais	White	Female
12 Youth	No	Michael Wittorp	White	Male
13 Juvenile Defense Attorne	No	Kent Harrell	White	Male
14 Chief District Judge	Yes	J. Jay Corpening	White	Female
15 Member of Business Com	No	Vacant		
16 Local Health Director	Yes	Shirley Steele, Nurse	White	Female
17 Rep. United Way	No	Rick Sloan	White	Male
18 Rep. Parks and Rec	No	Dee Turner, Director	White	Female

For Fiscal Year 10-11

County Name Perquimans

Me	ember	Designee	Name	Race	Gender
00	JCPC Chairperson	No	Peter Leroy	White	Male
01	School Superintendent	No	Dr. Dwayne Stallings	White	Male
02	Chief of Police	No	Joe Amos	White	Male
03	Local Sheriff	No	Eric Tilley, Sheriff	White	Male
05	Chief Court Counselor	No	Sherri Elllington, Chief Court Counselor	White	Female
06	Director, AMH/ DD/SA	No	Tracey Webster	Black	Female
07	Director DSS	No	Susan Chaney	White	Female
08	County Manager	No	Bobby Darden, County Manager	White	Male
10	Member of Faith Commu	No	Ann Vaughn	Black	Female
11	County Commissioner	No	Vacant		
12	Youth	No	Jennifer Shriver	White	Female
12	Youth	No	Megan Smith	White	Female
14	Chief District Judge	No	Honorable J. C. Cole, District Court Judge	Black	Male
15	Member of Business Com	No	Hattie Sharpe	Black	Female
16	Local Health Director	No	Jessica Johnson, Child Services	Black	Female
17	Rep. United Way	No	Janet Stone-Nielsen	White	Female
18	Rep. Parks and Rec	No	Howard Williams	White	Male
19	County Commissioner ap	No	Gail White	White	Female
19	County Commissioner ap	No	Leo Higigns, Director, Perquimans 2020 NonProf	White	Male
19	County Commissioner ap	No	Latonia Johnson, School Services	Black	Female
19	County Commissioner ap	No	Gail Vaughn Hill	Black	Female
19	County Commissioner ap	No	Fondella Leigh, Human Services Detention Cente	Black	Female
19	County Commissioner ap	No	Eva Anderson	Black	Female
19	County Commissioner ap	No	Peter Leroy	White	Male
19	County Commissioner ap	No	Dr. David Kleinsehuster	White	Male
19	County Commissioner ap	No	Rebecca Martin	White	Female
19	County Commissioner ap	No	Clayton Grififn, Governor's One-on-One Director	Black	Male
19	County Commissioner ap	No	Clarence Barnes	Black	Male
19	County Commissioner ap	No	Ann Henderson	Black	Female
19	County Commissioner ap	No	Dee Winslow		
19	County Commissioner ap	No	Chirleen Evans	White	Female

County Name	Person
-------------	--------

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Kristy Melvin		Female
01 School Superintendent	No	Larry Cartner	White	Male
02 Chief of Police	Yes	Kristy Walker	White	Female
03 Local Sheriff	Yes	William Whitfield, Jr.	White	Male
04 District Attorney	Yes	Alexandra Yeager		Female
05 Chief Court Counselor	No	David Carter, CCC	White	Male
06 Director, AMH/ DD/SA	Yes	Corlis Green	Black	Female
07 Director DSS	Yes	Melanie Puryear	White	Female
08 County Manager	No	Paul Murray	White	Male
09 Substance Abuse Professi	No	Russell Knopp, Counselor	White	Male
10 Member of Faith Commu	Yes	Rev. Alfred Faulkner	Black	Male
11 County Commissioner	No	Johnny Lunsford, County Commissioner	Black	Male
12 Youth	No	Allison Daye	Black	Female
13 Juvenile Defense Attorne	No	Julie Willaford	White	Female
14 Chief District Judge	No	Mark Galloway, Chief Judge	White	Male
15 Member of Business Com	n No	Margaret Bradsher	White	Female
16 Local Health Director	No	Harold Kelly	White	Male
17 Rep. United Way	No	Jayne Bremer	White	Female
18 Rep. Parks and Rec	Yes	John Hill, Park Rander	Other	Male
19 County Commissioner ap	Yes	Ronnie Bugner	White	Male
19 County Commissioner ap	Yes	Keri Davis	White	Female
19 County Commissioner ap	Yes	Catherine Waugh	White	Female
19 County Commissioner ap	Yes	Froncello Bumpass	Black	Male
19 County Commissioner ap	Yes	Trevie Adams	White	Female
19 County Commissioner ap	Yes	Connie White, School Counselor	White	Female
19 County Commissioner ap	Yes	Latisha Linzey	Black	Female

County Name	Pitt
-------------	------

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	James Tripp	Black	Male
01 School Superintendent	Yes	Jesse Hinton, Jr.	Black	Male
02 Chief of Police	No	William Anderson	Black	Male
03 Local Sheriff	Yes	James Tripp, Jr., Chief of Operations	Black	Male
04 District Attorney	No	Faris Dixon, District Attorney	Black	Male
05 Chief Court Counselor	No	Brian Stewart, Chief Court Counselor	White	Male
06 Director, AMH/ DD/SA	Yes	Nancy Cleghorn	White	Female
07 Director DSS	Yes	Gwen Burns	Black	Female
08 County Manager	Yes	Mike Taylor	White	Male
10 Member of Faith Commu	No	Margaret Blackmon, Pastor	Black	Female
11 County Commissioner	No	Melvin McLawhorn, County Commissioner	Black	Male
13 Juvenile Defense Attorne	No	Charles Williamson	White	Male
14 Chief District Judge	Yes	Gwyn Hilburn, District Court Judge	White	Female
16 Local Health Director	Yes	Dionne Dockery	Black	Female
17 Rep. United Way	Yes	Jay Faron, Director, Boys & Girls Club	White	Male
18 Rep. Parks and Rec	No	Alice Keene, Pitt Cty Community Schools	White	Female
19 County Commissioner ap	No	Teresa Lee	Black	Female
19 County Commissioner ap	No	Marlo Blake	White	Female
19 County Commissioner ap	No	Mona Williams	White	Female
19 County Commissioner ap	No	David Mills	White	Male
19 County Commissioner ap	No	Judy Baker, Citizen-at-Large	White	Female
19 County Commissioner ap	No	Prisilla Pippens	Black	Female

For Fiscal Year 10-11

County Name Polk

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Kim Wilson		Female
01 School Superintendent	Yes	Dr. Mary Margaret Ingle	White	Female
03 Local Sheriff	Yes	Donald Hill	White	Male
05 Chief Court Counselor	No	Rodney Wesson, Chief Court Counselor	White	Male
06 Director, AMH/ DD/SA	Yes	Rose Stouder	White	Female
07 Director DSS	Yes	Kim Wilson	White	Female
08 County Manager	Yes	Ryan Whitson	White	Male
09 Substance Abuse Professi	Yes	Dr. Katherine Smith	White	Female
10 Member of Faith Commu	Yes	Rev. Robert Orr	White	Male
11 County Commissioner	No	Cindy Walker	White	Female
13 Juvenile Defense Attorne	Yes	Scott Sheffron	White	Male
15 Member of Business Com	n Yes	Josh Schactman	White	Male
16 Local Health Director	Yes	Helen White	White	Female
17 Rep. United Way	No	Ruth Richardson	White	Female
18 Rep. Parks and Rec	No	Patty Aldred, Director, Polk Co. Recreation	White	Female
19 County Commissioner ap	No	Gerald Siddons	White	Male
19 County Commissioner ap	No	Pat Dockendorf, Community Representative	White	Female
19 County Commissioner ap	Yes	Brett Sculthorp	White	Male
19 County Commissioner ap	No	Diane Poague, Therapeutic Foster Parent	White	Female
19 County Commissioner ap	Yes	Alisha Huntsinger	White	Female
19 County Commissioner ap	Yes	Dr. Gordon Schneider	White	Male

For Fiscal Year 10-11

County Name Randolph

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Talmadge Baker	White	Male
01 School Superintendent	Yes	Todd Henderson	White	Male
02 Chief of Police	Yes	Debbie McKenzie	White	Female
03 Local Sheriff	No	Aundrea Azelton	White	Female
04 District Attorney	Yes	Sonja Hole, Asst. District Attorney	White	Female
05 Chief Court Counselor	No	Heather Ritter	White	Female
06 Director, AMH/ DD/SA	Yes	Lucy Dorsey, Youth Director	White	Female
07 Director DSS	Yes	Lisa Royal, Asst. DSS Director	White	Female
08 County Manager	Yes	Jane Leonard, Deputy Finance Officer	White	Female
09 Substance Abuse Professi	No	Vacant		
10 Member of Faith Commu	No	Rev. Randy Kelley	White	Male
11 County Commissioner	No	Phil Kemp	White	Male
13 Juvenile Defense Attorne	No	Clark Bell, Attorney	White	Male
14 Chief District Judge	Yes	James Hill	White	Male
15 Member of Business Com	n No	Chad Long	White	Male
16 Local Health Director	Yes	Wendy Kennon, Health Educator	White	Female
17 Rep. United Way	No	Patrick O'Hara, YMCA Director	White	Female
18 Rep. Parks and Rec	No	Jonathan Sermon, Parks & Rec. Director	White	Female
19 County Commissioner ap	No	Pam Hill, DRC Director	White	Female
19 County Commissioner ap	No	Brad Rice, Asheboro City Schools	White	Male
19 County Commissioner ap	No	Talmadge Baker, City Councilman	White	Male
19 County Commissioner ap	No	Greg Patton, Planning Director	White	Male

For Fiscal Year 10-11

County Name Richmond

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Curtis Ingram		Male
01 School Superintendent	Yes	Jeanette Davis	Black	Female
02 Chief of Police	No	Michael Cockman	White	Male
03 Local Sheriff	Yes	James Clemmons, Major	Black	Male
04 District Attorney	Yes	Dawn Layton	White	Female
05 Chief Court Counselor	No	Jimmy Craig, Chief Court Counselor	White	Male
06 Director, AMH/ DD/SA	Yes	Robert Grooms	Black	Male
07 Director DSS	Yes	Robbie Hall, Child Protective Services Superviso	White	Male
08 County Manager	Yes	Vacant		
09 Substance Abuse Professi	No	Brenda David	Black	Female
10 Member of Faith Commu	No	Robert David	Black	Male
11 County Commissioner	No	Paul Wilson, County Commissioner	White	Male
12 Youth	No	Ryan Little	White	Male
13 Juvenile Defense Attorne	No	Vickie West	White	Female
14 Chief District Judge	Yes	Rick Burgin, Family Court Case Manager	White	Male
15 Member of Business Com	n No	Denise Goins	Black	Female
16 Local Health Director	Yes	Paulette Moore, Health Dept. Supervisor	Black	Female
17 Rep. United Way	No	Delores Foreman	Black	Female
18 Rep. Parks and Rec	No	Brian David, Sports Official	Black	Male
19 County Commissioner ap	No	Ladwanda Covington, Schools at Risk Coordinat	Black	Female
19 County Commissioner ap	No	Lavonda Jones		Female
19 County Commissioner ap	No	Curtis Ingram, Community Volunteer	Black	Male
19 County Commissioner ap	No	Evonne Moore, School Social Work Supervisor	Black	Female
19 County Commissioner ap	No	Danita McNeil	Black	Female
19 County Commissioner ap	No	Shane Rogers, Court Counselor	White	Male
19 County Commissioner ap	No	Kathy Bethea		Female

For Fiscal Year 10-11

County Name Robeson

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Lance Britt, JCPC Chairperson	White	Male
01 School Superintendent	Yes	Herman Locklear		Male
02 Chief of Police	No	Michael McNeill	Black	Male
03 Local Sheriff	No	Kenneth Sealey, Sheriff	White	Male
04 District Attorney	No	Johnson Britt, District Attorney	White	Male
05 Chief Court Counselor	No	Lance Britt	White	Male
06 Director, AMH/ DD/SA	Yes	Jenine Britt	White	Female
07 Director DSS	Yes	Linda Galacci, Social Worker	White	Female
08 County Manager	Yes	Kellie Blue, Finance Director	Other	Female
09 Substance Abuse Professi	No	Tom Norton, Palmer Prevention Director	White	Male
10 Member of Faith Commu	No	John Dunlap	Black	Male
11 County Commissioner	No	Tom Taylor, County Commissioner	White	Male
13 Juvenile Defense Attorne	No	Angus Thompson, Public Defender	Black	Male
14 Chief District Judge	No	Stanley Carmical	White	Male
16 Local Health Director	No	Bill Smith, Director	White	Male
18 Rep. Parks and Rec	No	Rudy Paul, Parks & Rec. Director	Other	Male
19 County Commissioner ap	No	Kevin Caudle, Court Counselor	White	Male
19 County Commissioner ap	No	Keith Bullard		Male
19 County Commissioner ap	No	Grethen Walters, Retiree	White	Female
19 County Commissioner ap	No	Fran Lattie-Brown	Black	Female
19 County Commissioner ap	No	Lemark Harris, Housing Director	Other	Male
19 County Commissioner ap	No	Leon Maynor		Male
19 County Commissioner ap	No	Beth Rowell	White	Female

For Fiscal Year 10-11

County Name Rockingham

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Robert Middleton	White	Male
01 School Superintendent	Yes	Jean Steverson, Asst. Superintendent	Black	Female
02 Chief of Police	No	Edd Hunt, Reidsville Police Chief	White	Male
03 Local Sheriff	No	Sam Page, Sheriff	White	Male
04 District Attorney	No	Phil Berger, Jr.	White	Male
05 Chief Court Counselor	No	Rusty Slate	White	Male
06 Director, AMH/ DD/SA	No	Robert Middleton, Director	White	Male
07 Director DSS	No	Larry Johnson, Director	White	Male
08 County Manager	Yes	Pam McLain	White	Female
09 Substance Abuse Professi	No	Sharon Stone-Springs	White	Female
10 Member of Faith Commu	No	Clarence Johnson, Minister	Black	Male
11 County Commissioner	No	Amelia Dallas	White	Female
12 Youth	No	Josh Simmons	Black	Male
12 Youth	No	Mackenzie Webster	White	Female
13 Juvenile Defense Attorne	No	Eugene Russell	White	Male
14 Chief District Judge	No	Honorable Fred Wilkins, Judge	White	Male
15 Member of Business Com	n No	Clay Barham, Retired Principal	White	Male
16 Local Health Director	Yes	Vacant		
17 Rep. United Way	No	Vacant		
18 Rep. Parks and Rec	No	Nick Aceves	White	Male
19 County Commissioner ap	No	Tara Pierce	White	Female
19 County Commissioner ap	No	Terry Kent, Career Counselor	White	Male
19 County Commissioner ap	No	Sam Niegelsky, Parent Community Volunteer	White	Male
19 County Commissioner ap	No	Shane Woodson	White	Male
19 County Commissioner ap	No	Adam Haughn	White	Male

County Name	Rowan
-------------	-------

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Helen Leak	White	Female
01 School Superintendent	No	Dr. Hart	White	Male
02 Chief of Police	No	Rowy Collins	White	Male
03 Local Sheriff	Yes	Captain Kevin Auten	White	Male
04 District Attorney	Yes	William Kenerly	White	Male
05 Chief Court Counselor	No	Kecia Barnes	White	Female
06 Director, AMH/ DD/SA	Yes	Helen Leak	White	Female
07 Director DSS	Yes	Tom Brewer	Black	Male
08 County Manager	Yes	Laura Moore	White	Female
09 Substance Abuse Professi	No	Jim Mallinson	White	Male
10 Member of Faith Commu	No	Vacant		
11 County Commissioner	No	Tina Hall	White	Female
12 Youth	No	Vacant		
12 Youth	No	Darrius Campbell	Black	Male
13 Juvenile Defense Attorne	No	Vacant		
14 Chief District Judge	No	Judge Charlie Brown	White	Male
15 Member of Business Com	No	Ben Lynch	White	Male
16 Local Health Director	No	Leonard Wood	White	Male
17 Rep. United Way	No	Bob Lippard	White	Male
18 Rep. Parks and Rec	No	Phyllis Cornelison	White	Female
19 County Commissioner ap	No	Lisa Kraft	White	Female
19 County Commissioner ap	No	Ester Armstrong	White	Female
19 County Commissioner ap	No	Troy Russell	Black	Male
19 County Commissioner ap	No	Travis Allen	White	Male
19 County Commissioner ap	No	Lynn Richards	White	Male
19 County Commissioner ap	No	John Spidell	White	Male
19 County Commissioner ap	No	Tina Wyatt	Black	Female

For Fiscal Year 10-11

County Name Rutherford

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Karen Lawing	White	Female
01 School Superintendent	Yes	Mark Snyder	White	Male
02 Chief of Police	Yes	Jay Jackson	White	Male
03 Local Sheriff	No	Leon Godlock	White	Male
05 Chief Court Counselor	Yes	Rodney Wesson	White	Male
06 Director, AMH/ DD/SA	Yes	Rose Stouder, Case Manager	White	Female
07 Director DSS	Yes	Mary Cole, Supervisor	White	Female
08 County Manager	Yes	Judy Toney, Huamn Resources	White	Female
09 Substance Abuse Professi	No	Shelly Marquis	White	Female
10 Member of Faith Commu	No	Charlotte Fish, Minister	White	Female
11 County Commissioner	No	Paul McIntosh, County Commissioner	White	Male
13 Juvenile Defense Attorne	No	John Crotts	White	Male
14 Chief District Judge	No	Judge Poole		Male
15 Member of Business Com	n No	Pat Keeter	White	Female
16 Local Health Director	No	Helen White, Supervisor	White	Female
17 Rep. United Way	No	Faye Hassell, United Way Exec. Director	White	Female
18 Rep. Parks and Rec	No	Barbara Leddy	White	Female
19 County Commissioner ap	No	Gail Parton		
19 County Commissioner ap	No	Philip Cole	White	Male
19 County Commissioner ap	No	Karen Lawing		
19 County Commissioner ap	No	Gina Tipton		Female

For Fiscal Year 10-11

County Name Sampson

Me	mber	Designee	Name	Race	Gender
	JCPC Chairperson	No	John Blanton, Chair	Black	Male
	School Superintendent	Yes	Charlotte Murphy, Asst. Superintendent	Black	Female
02	Chief of Police	No	vacant		
03	Local Sheriff	Yes	Chris Godwin	White	Male
04	District Attorney	No	Jennifer Bergstad	White	Female
05	Chief Court Counselor	Yes	Adrian McLawhorn	Black	Male
07	Director DSS	Yes	Vacant		
08	County Manager	Yes	David K. Clack	White	Male
09	Substance Abuse Professi	No	J. C. Boykin, TASC	White	Male
10	Member of Faith Commu	No	Roger White, Minister	White	Male
11	County Commissioner	No	John Blanton, County Commissioner	Black	Male
13	Juvenile Defense Attorne	No	Isaac Cortes, Attorney	Other	Male
14	Chief District Judge	Yes	Leonard Thagard	White	Male
16	Local Health Director	No	Wanda Robinson, Director	Black	Female
17	Rep. United Way	Yes	Vacant		
18	Rep. Parks and Rec	No	Raymond Spell	White	Female
19	County Commissioner ap	No	Terrace Miller, Middle School Principal	Black	Female
19	County Commissioner ap	No	Darold Cox, Retired, Law Enforcement	White	Male
19	County Commissioner ap	No	Clem Mason, Retired, Health Dept.	Black	Female
19	County Commissioner ap	No	Billy Frank Jackson, Retired Citizen	White	Male
19	County Commissioner ap	No	Vickie Cogdell, Sampson Co. Head Start	Black	Female
19	County Commissioner ap	No	Kenny Buckanon, Retired, Law Enforcement	Black	Male

For Fiscal Year 10-11

County Name Scotland

Me	mber	Designee	Name	Race	Gender
00	JCPC Chairperson	No	Randy Jones	Black	Male
01	School Superintendent	Yes	Rick Stout	White	Male
02	Chief of Police	Yes	Marc Godwin	White	Male
03	Local Sheriff	Yes	Steve Smith	White	Male
04	District Attorney	Yes	Kristy Newton	White	Female
05	Chief Court Counselor	No	Randy Jones	Black	Male
06	Director, AMH/ DD/SA	Yes	Janine Britt	White	Female
07	Director DSS	Yes	Wendy Stanton, DSS Supervisor	White	Female
08	County Manager	Yes	Lynn Poe, Administrative Asst.	Black	Female
09	Substance Abuse Professi	No	Vanessa Clark	Indian	Female
10	Member of Faith Commu	No	Garland Pierce, Minister	Black	Male
11	County Commissioner	No	John Alford, County Commissioner	Black	Male
13	Juvenile Defense Attorne	No	Christopher Wood, Attorney	White	Male
14	Chief District Judge	No	William McIlwain, District Judge	White	Male
15	Member of Business Com	Yes	Johnathan McInnis	White	Male
16	Local Health Director	Yes	Betsey Ellerbe	Black	Female
17	Rep. United Way	No	Jane Murray	White	Male
18	Rep. Parks and Rec	Yes	Shannon Newton	White	Female
19	County Commissioner ap	No	Giyvan Jackson	Black	Female
19	County Commissioner ap	No	Rick Singletary, Principal	Black	Male
19	County Commissioner ap	No	Mary Neil Morris		Female
19	County Commissioner ap	No	Jeff Maidment	White	Male
19	County Commissioner ap	No	Laura Horne, Scotland Co. Schools	White	Female
19	County Commissioner ap	No	George Ellis	Black	Male
19	County Commissioner ap	No	Mitchell McIver	Black	Male

	County	Name	Stanly
--	--------	------	--------

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Allen Lawrence	White	Male
01 School Superintendent	Yes	Pokie Nowland	White	Female
02 Chief of Police	Yes	Ronnie Michael	White	Male
03 Local Sheriff	Yes	Kim Thompson	White	Female
04 District Attorney	No	Jackie DeSantis	White	Female
05 Chief Court Counselor	No	Jimmy Craig, Chief Court Counselor	White	Male
06 Director, AMH/ DD/SA	No	Jim Curtin	White	Male
07 Director DSS	No	Sharon Scott, Director	White	Female
08 County Manager	Yes	Andy Lucas	White	Male
09 Substance Abuse Professi	No	Ann Baity, Clinical Manager	White	Female
10 Member of Faith Commu	No	Vacant		
11 County Commissioner	No	Vacant		
12 Youth	No	Vacant		
13 Juvenile Defense Attorne	No	Jenny Furr, Attorney	White	Female
14 Chief District Judge	Yes	Connie Richael, Family Court Case Coordinator	White	Female
15 Member of Business Com	n No	Brian Taylor	White	Male
16 Local Health Director	Yes	Dennis Joyner	White	Male
17 Rep. United Way	Yes	Carie Williams	White	Female
18 Rep. Parks and Rec	No	Toby Thorpe	White	Male
19 County Commissioner ap	No	Linda Lowder	White	Female
19 County Commissioner ap	No	Angela Barbee	White	Female
19 County Commissioner ap	No	Jon-Michael Haymond, Juvenile Court Counselor	White	Male
19 County Commissioner ap	No	Phillip Speight, Juvenile Court Counselor	White	Male

For Fiscal Year 10-11

County Name Stokes

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Ed Eklund	White	Male
01 School Superintendent	Yes	Becky Boles	White	Female
02 Chief of Police	No	Kim Palmer	White	Female
03 Local Sheriff	Yes	Kelly Craine	White	Female
04 District Attorney	Yes	Tom Langan, Asst. District Attorney	White	Male
05 Chief Court Counselor	No	Rusty Slate	White	Male
06 Director, AMH/ DD/SA	Yes	Ed Eklund, System of Care Coor	White	Male
07 Director DSS	No	Jan Spencer, Director	White	Female
08 County Manager	Yes	Darlene Bullins, Administrative Asst.	White	Female
09 Substance Abuse Professi	Yes	Terri Fowler	White	Female
11 County Commissioner	No	Stanley E. Smith	White	Male
14 Chief District Judge	Yes	Kathy Ford, Court Counselor	White	Female
16 Local Health Director	No	Josh Swift	White	Male
17 Rep. United Way	No	Clyde Stewart	White	Male
19 County Commissioner ap	No	Kendra Eldridge	White	Female
19 County Commissioner ap	No	Hope Sprinkle	White	Female
19 County Commissioner ap	No	Melissa Hart	White	Female
19 County Commissioner ap	No	Jeff Matkins	White	Male

County Name	Surry
-------------	-------

Me	mber	Designee	Name	Race	Gender
00	JCPC Chairperson	No	Jackie Copeland		Female
01	School Superintendent	Yes	Dr. Terri Mosely	White	Female
02	Chief of Police	Yes	Stacy Inman, SRO Mount Airy HS	White	Female
03	Local Sheriff	Yes	Delinda Kyle, School Resource Officer	Black	Female
04	District Attorney	Yes	Janice King, Office Assistant	White	Female
05	Chief Court Counselor	No	Rusty Slate	White	Male
06	Director, AMH/ DD/SA	Yes	Jackie Copeland, Corp. Compliance Officer	Black	Male
07	Director DSS	No	Wayne Black, Director	White	Male
08	County Manager	Yes	Vacant		
09	Substance Abuse Professi	No	Jim Harner, Insight Human Services	Black	Female
11	County Commissioner	No	Bill Hamlin	White	Male
12	Youth	No	Devin Slate	Other	Male
12	Youth	No	Jacob Fulk	White	Male
14	Chief District Judge	Yes	Spencer Key, District Court Judge	White	Male
15	Member of Business Com	No	J. T. Henson, Blue Ridge Ag & Turf	White	Male
16	Local Health Director	No	Samantha Ainge	White	Female
17	Rep. United Way	No	Clyde Stewart, Director, SFOY	White	Male
18	Rep. Parks and Rec	No	Vacant		
19	County Commissioner ap	No	Polly Long	White	Female
19	County Commissioner ap	No	Missy East	White	Female
19	County Commissioner ap	No	Lynn Stout	White	Female
19	County Commissioner ap	No	Melissa Hiatt	White	Female
19	County Commissioner ap	No	Robin Testerman	White	Female
19	County Commissioner ap	No	Teresa Wilkins	White	Female
19	County Commissioner ap	No	Mike Hoyng, Private Citizen	White	Male

County	Name	Swain

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Jim Brown		Male
01 School Superintendent	Yes	Debi Crisp	White	Female
02 Chief of Police	No	Rick Tabor	White	Male
03 Local Sheriff	Yes	Jeff Smith	White	Male
04 District Attorney	No	Gilbert Breedlove	White	Male
05 Chief Court Counselor	No	Chuck Mallonee, Chief Court Counselor	White	Male
06 Director, AMH/ DD/SA	No	Kevin Core	White	Male
07 Director DSS	Yes	Talmage Jones, DSS	White	Male
08 County Manager	No	Cindi Woodard	White	Female
09 Substance Abuse Professi	No	Elizabeth Starling	White	Female
10 Member of Faith Commu	No	Mark Sale	White	Male
11 County Commissioner	No	David Monteith	White	Male
12 Youth	No	Vacant		
14 Chief District Judge	No	Steven Bryant	White	Male
15 Member of Business Com	n No	Ken Mills	White	Male
16 Local Health Director	No	Linda White, Director	White	Female
17 Rep. United Way	No	Dan Wood	White	Male
18 Rep. Parks and Rec	No	Jim Brown, Parks & Rec. Director	White	Male
19 County Commissioner ap	No	Dee Decker, School Social Worker	White	Female
19 County Commissioner ap	No	Melissa Barker, Family Resource Center Director	White	Female
19 County Commissioner ap	No	Nira Franklin, NCCE 4-H Youth Development	White	Female
19 County Commissioner ap	No	Shelley King	White	Female
19 County Commissioner ap	No	Amanda Walls		

For Fiscal Year 10-11

County Name Transylvania

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Mike West		Male
01 School Superintendent	No	Jeff McDaris	White	Male
02 Chief of Police	Yes	Marty Burns, Captain	White	Male
03 Local Sheriff	Yes	David Mahoney	White	Male
04 District Attorney	Yes	Doug Mundy, Asst. District Attorney	White	Male
05 Chief Court Counselor	Yes	Brad Renegar	White	Male
06 Director, AMH/ DD/SA	No	Ryan Melino	Other	Male
07 Director DSS	No	Stoney Blevins	White	Male
08 County Manager	Yes	Gay Poor, Finance Dir.	White	Female
09 Substance Abuse Professi	No	Rose Stouder	White	Female
11 County Commissioner	No	Lynn Bullock	White	Male
12 Youth	No	Jacob Crabtree	White	Male
12 Youth	No	Vacant		
14 Chief District Judge	Yes	Vacant		
15 Member of Business Com	No	Marilyn Borum	White	Female
16 Local Health Director	No	Steve Smith, Director	White	Male
17 Rep. United Way	No	Steve Pulliam, Executive Director	White	Male
18 Rep. Parks and Rec	No	Rick Pangle, Parks & Rec. Director	White	Male
19 County Commissioner ap	No	Betsy Langston	White	Female
19 County Commissioner ap	No	Eddie Lance	White	Male
19 County Commissioner ap	No	Michael A. West	White	Male
19 County Commissioner ap	No	Lynne Warner	White	Female
19 County Commissioner ap	No	Bruce Blackwell	Black	Male
19 County Commissioner ap	No	Jerry Stone	White	Male

County Name	Tyrrell
-------------	---------

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Robin Vick	White	Female
01 School Superintendent	No	Mike Dunsmore	White	Male
03 Local Sheriff	No	Darryl Liverman	White	Male
04 District Attorney	Yes	Seth Edwards, District Attorney	White	Female
05 Chief Court Counselor	No	Mark Leggett, Chief Court Counselor	White	Male
06 Director, AMH/ DD/SA	Yes	Lora Vann	White	Female
07 Director DSS	No	Sandra Walker	White	Female
10 Member of Faith Commu	No	Vacant		
16 Local Health Director	Yes	Paula Brickhouse, Public Health Nurse	White	Female
17 Rep. United Way	No	Janie Spencer	Black	Female
19 County Commissioner ap	No	Barbara Rhodes	White	Female
19 County Commissioner ap	No	Bridget Spruill	White	Female
19 County Commissioner ap	No	Shakeema Spruill	Black	Female
19 County Commissioner ap	No	Edie Armstrong	White	Female
19 County Commissioner ap	No	Rhonda Alexander	Black	Female
19 County Commissioner ap	No	Al Whitney, Court Counselor	Black	Male
19 County Commissioner ap	No	Marsha Riibner-Cady	White	Female
19 County Commissioner ap	No	Robin Vick	White	Female
19 County Commissioner ap	No	Harry Foard	White	Male

County Name	Union
-------------	-------

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Jim Bention, Chair	Black	Male
01 School Superintendent	Yes	Dr. Michael Webb	White	Male
02 Chief of Police	Yes	William Kilgo	Black	Male
03 Local Sheriff	Yes	Chad Evans	White	Male
04 District Attorney	Yes	Daniell Jones Chunn	Black	Female
05 Chief Court Counselor	Yes	Rebecca Smith, Court Counselor	White	Female
06 Director, AMH/ DD/SA	Yes	Vanessa Thomas	Black	Female
07 Director DSS	Yes	Faye B. Love, Supervisor	Black	Female
08 County Manager	No	Matthew Delk	White	Male
10 Member of Faith Commu	No	Jimmy Bention,, Poastor	Black	Male
11 County Commissioner	No	Parker Mills	White	Male
12 Youth	No	Deborah Brower	Black	Female
12 Youth	No	Mark Clyburn	Black	Male
13 Juvenile Defense Attorne	No	Gray Austin	White	Male
14 Chief District Judge	No	Joseph Williams	White	Male
15 Member of Business Com	n No	Deb Farhi	White	Female
16 Local Health Director	No	Phillip Tarte	White	Male
17 Rep. United Way	No	Carroll Anthony	White	Male
18 Rep. Parks and Rec	No	Wanda Smith, Parks & Recreation	White	Female
19 County Commissioner ap	No	Sherika Staton	Black	Female
19 County Commissioner ap	No	Michelle Phipps	White	Female
19 County Commissioner ap	No	Karen Tucker	White	Female
19 County Commissioner ap	No	Emily Westover	White	Female
19 County Commissioner ap	No	Kate Nash	White	Female

County	Name	Vance
Country	rvaine	vance

Designee	Name	Race	Gender
No	Irvin Robinson, JCPC Chairperson	White	Male
Yes	Larry Paylor, Drop-Out Prevention Coordinator	Black	Male
Yes	Irvin Robinson	White	Male
Yes	Karen Daniels	White	Female
No	Allison Capps	White	Female
No	Cynthia Yancey, Chief Court Counselor	White	Female
A Yes	Lynette Fuller	Black	Female
Yes	Vacant		
Yes	Craig Thorpe	Black	Male
essi No	Lisa Sutton	Black	Female
mu No	Frank Sossamon	White	Male
No	Deborah Brown	Black	Female
me No	Allison Capps	White	Female
Yes	S. Quon Birdges	Black	Male
lom No	Wynona Thomas	White	Female
Yes	Amanda Barker	White	Female
No	Joseph Brown, Boy Scouts	Black	Male
No	Alan Gill, Parks & Rec. Director	White	Male
ap No	Cornell Manning, Retired	Black	Male
ap No	Angela Feingold, Henderson PD	White	Female
ap No	Tandra Henderson	Black	Female
ap No	Kimberly Butler	Black	Female
ap No	Kristen Tharpe	White	Female
ap No	Terry Satterwhite	Black	Male
ap No	Lonnie Davis, Counnty Commissioner	Black	Male
	No Yes Yes Yes No No No A Yes Yes Yes Yes Yes Yes Yes Yes No Mu No No No The No Yes No No Ap No	Yes Larry Paylor, Drop-Out Prevention Coordinator Yes Irvin Robinson Yes Karen Daniels No Allison Capps No Cynthia Yancey, Chief Court Counselor A Yes Lynette Fuller Yes Vacant Yes Craig Thorpe Sessi No Lisa Sutton Mu No Frank Sossamon No Deborah Brown Mne No Allison Capps Yes S. Quon Birdges Mo Wynona Thomas Yes Amanda Barker No Joseph Brown, Boy Scouts No Alan Gill, Parks & Rec. Director Ap No Cornell Manning, Retired Ap No Angela Feingold, Henderson PD Ap No Kimberly Butler Ap No Kristen Tharpe Ap No Kristen Tharpe Ap No Terry Satterwhite	No Irvin Robinson, JCPC Chairperson White Yes Larry Paylor, Drop-Out Prevention Coordinator Yes Irvin Robinson White Yes Karen Daniels White No Allison Capps White No Cynthia Yancey, Chief Court Counselor White Yes Vacant Yes Craig Thorpe Black Yes Vacant Yes Craig Thorpe Black Mu No Frank Sossamon White No Deborah Brown Black The No Allison Capps White Yes S. Quon Birdges Black The No Wynona Thomas White Yes Amanda Barker White No Joseph Brown, Boy Scouts No Alan Gill, Parks & Rec. Director White Ap No Cornell Manning, Retired Ap No Kimberly Butler Black Ap No Kimberly Butler Black Ap No Kristen Tharpe Ap No Terry Satterwhite Black Ap No Kristen Tharpe Ap No Terry Satterwhite Black Ap No Terry Satterwhite

County Name	Wake
-------------	------

Me	mber	Designee	Name	Race	Gender
00	JCPC Chairperson	No	Beth Nelson	White	Female
01	School Superintendent	Yes	Victoria Curtis, Student Due Process Officer	White	Female
02	Chief of Police	Yes	Karen Riggsbee	White	Female
03	Local Sheriff	Yes	Karen Muhammed	Black	Female
04	District Attorney	Yes	Amy Fitzhugh, Asst. DA	White	Female
05	Chief Court Counselor	No	Tim Montgomery, CCC	White	Male
06	Director, AMH/ DD/SA	Yes	Eric Johnson	White	Male
07	Director DSS	Yes	Kimberly Herrington, Human Services Superviso	Black	Female
08	County Manager	Yes	Ginny Satterfield, Program Consultant	White	Female
09	Substance Abuse Professi	No	Beth Nelson, Wake LME Child MH/SA	White	Female
10	Member of Faith Commu	No	Charles Brooks	Black	Male
11	County Commissioner	No	Linda Brown	Black	Male
12	Youth	No	Jasmine Brailey	Black	Female
12	Youth	No	Vacant		
13	Juvenile Defense Attorne	No	Mary Wilson	White	Female
14	Chief District Judge	Yes	Robert Rader, District Court Judge	White	Male
15	Member of Business Com	No	Brandon Trainer	Black	Male
16	Local Health Director	Yes	Shenekia Weeks	Black	Female
17	Rep. United Way	No	Angie Welsh, Triangle United Way	White	Female
18	Rep. Parks and Rec	No	Felicia Lucas, Dir, Tarboro Rd. Comm. Ctr	Black	Female
19	County Commissioner ap	No	Raquel Williams	Black	Female
19	County Commissioner ap	No	Dan Baker, Computer Consultant	White	Male
19	County Commissioner ap	No	Terry Hardy	White	Female
19	County Commissioner ap	No	Don Foster	White	Male
19	County Commissioner ap	No	Tony Cancel, Retired	Other	Male

County	Name	Warren
County	rvanic	wanen

	,	ъ.	NT	Daga	Candan
Memb		Designee		Race	Gender
00 JC	PC Chairperson	No	Charles Walton	Black	Male
01 Scl	hool Superintendent	Yes	Rosemary Lewis, Student Services Director	Black	Female
02 Ch	ief of Police	Yes			
03 Lo	cal Sheriff	Yes			
04 Dis	strict Attorney	Yes	Onica Fuller	Black	Female
05 Ch	ief Court Counselor	No	Cynthia Yancey, Chief Court Counselor	White	Female
06 Dia	rector, AMH/ DD/SA	Yes	Cessel Rouse	Black	Female
07 Dia	rector DSS	Yes	Charles Walton	Black	Male
08 Co	ounty Manager	Yes	Linda Worth	Black	Female
09 Sul	bstance Abuse Professi	No	Sallie Howell	Black	Female
10 Me	ember of Faith Commu	No	Willie Alexander Boyd, Jr.	Black	Male
11 Co	ounty Commissioner	No	Ulysses Ross, County Commissioner	Black	Male
14 Ch	ief District Judge	Yes			
16 Lo	cal Health Director	Yes	Mary Marrow	Black	Female
17 Re	p. United Way	No	Teresa Wimbrow	Black	Male
18 Re	p. Parks and Rec	No	William Kearney	Black	Male
19 Co	ounty Commissioner ap	No	Cora Boyd	Black	Female
19 Co	ounty Commissioner ap	No	McDonald Yancey	Black	Male
19 Co	ounty Commissioner ap	No	Eunice Royster	Black	Female

For Fiscal Year 10-11

County Name Washington

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Stephanie Simpson, Chair	Black	Female
01 School Superintendent	Yes	Victoria Fields, Community Partnership Cd	Black	Female
02 Chief of Police	No	Willie Williams	Black	Male
03 Local Sheriff	No	James Ross, Sheriff	Black	Male
04 District Attorney	No	Seth Edwards, District Attorney	White	Male
05 Chief Court Counselor	No	Mark Leggett, Chief Court Counselor	White	Male
06 Director, AMH/ DD/SA	No	Tracy Webster	Black	Female
07 Director DSS	Yes	Charlene Puckett	Black	Female
08 County Manager	Yes	Gayle Critcher, Finance Officer	White	Female
10 Member of Faith Commu	No	Russell Wilkins, Pastor	Black	Male
13 Juvenile Defense Attorne	No	Maynard Harrell	White	Male
14 Chief District Judge	Yes	Honorable Regina Parker, Judge	Black	Female
17 Rep. United Way	No	Kay Overton	White	Female
18 Rep. Parks and Rec	No	Randy Fulford, Parks & Rec. Director	Black	Male
19 County Commissioner ap	No	Doretha Garrett	Black	Female
19 County Commissioner ap	No	Al Whitney, Court Counselor	Black	Male
19 County Commissioner ap	No	Dwight Fenner	Black	Male
19 County Commissioner ap	No	Marsha Riibner-Cady	White	Female
19 County Commissioner ap	No	Stephanie Simpson	Black	Female
19 County Commissioner ap	No	Danielle Cox	Black	Female
19 County Commissioner ap	No	Elvis Jones	Black	Male

For Fiscal Year 10-11

County Name Watauga

Member	_	Designee	Name	Race	Gender
00 JCPC Chair	rperson	No	Charlie Byrd	White	Male
01 School Sup	erintendent	Yes	Clarissa Schmal	White	Female
02 Chief of Po	lice	Yes	Justin Warren	White	Male
03 Local Sheri	ff	Yes	Dee Dee Rominger	White	Male
04 District Att	orney	Yes	Charlie Byrd, Asst. District Attorney	White	Male
05 Chief Cour	t Counselor	No	Lisa Garland	White	Female
06 Director, A	MH/ DD/SA	Yes	Sarah Dunagan	White	Female
07 Director DS	SS	Yes	Erika Smithdeal	White	Female
08 County Ma	nager	Yes	Margaret Pierce	White	Female
09 Substance	Abuse Professi	Yes	Vacant		
10 Member of	Faith Commu	No	Vacant		
11 County Con	nmissioner	No	Tim Futrelle	White	Male
12 Youth		No	Vacant		
13 Juvenile De	efense Attorne	No	Vacant		
14 Chief Distr	ict Judge	No	Alexander Lyerly, Chief District Judge	White	Male
15 Member of	Business Com	n No	Vacant		
16 Local Healt	h Director	Yes	Trish Lanier, Social Worker	White	Female
17 Rep. United	l Way	Yes	Vacant		
18 Rep. Parks	and Rec	No	Stephen Poulos	White	Male
19 County Con	nmissioner ap	No	Michelle Miller, Juvenile Court Counselor	White	Female
19 County Con	nmissioner ap	No	Melissa Johnson, Exec. Director, Blue Ridge Me	White	Female
19 County Con	nmissioner ap	No	Jon Greene	White	Male
19 County Con	nmissioner ap	No	Jennifer Grubb, Exec. Director, WYN	White	Female
19 County Con	nmissioner ap	No	Glenda Andrews	White	Female
19 County Con	nmissioner ap	No	Shelly Helms	White	Female
19 County Con	nmissioner ap	No	Catherine Scantlin	White	Female

County Name	Wayne
-------------	-------

Me	ember	Designee	Name	Race	Gender
00	JCPC Chairperson	No	Sudie Davis, JCPC Chairperson	White	Female
01	School Superintendent	Yes	Allison Pridgen, Hearing Officer	White	Female
02	Chief of Police	No	Tim Bell, Police Chief	White	Male
03	Local Sheriff	Yes	Carey Winders	White	Male
04	District Attorney	No	Branny Vickory	White	Male
05	Chief Court Counselor	No	Joe Testino, Chief Court Counselor	White	Male
06	Director, AMH/ DD/SA	Yes	Phyllis Greene, CTSP Coordinator	Black	Female
07	Director DSS	Yes	Debbie Jones	White	Female
08	County Manager	Yes	Allison Speight	White	Female
09	Substance Abuse Professi	No	Isaac DeVaughn	Black	Male
09	Substance Abuse Professi	No	Corey Lawson	Black	Male
10	Member of Faith Commu	No	Von Newsome	Black	Male
11	County Commissioner	No	John Bell, County Commissioner	Black	Male
12	Youth	No	Lauren Larison	White	Female
12	Youth	No	Habekah Cannon	Black	Female
13	Juvenile Defense Attorne	No	Marsha Mitchell-Hamilton	White	Female
14	Chief District Judge	Yes	David Brantley	White	Male
15	Member of Business Com	No	Vacant		
16	Local Health Director	Yes	Evelyn Coley, Nursing Director	Black	Female
17	Rep. United Way	No	Sudie Davis, Executive Director, CIS	White	Female
18	Rep. Parks and Rec	No	Vacant		
19	County Commissioner ap	No	Clevelan McKithan	Black	Male
19	County Commissioner ap	No	Daryl Woodard, Director, Smart Choices for You	Black	Male
19	County Commissioner ap	No	Tommy Cox	Black	Male
19	County Commissioner ap	No	Beverly Bell, Housing Manager	Black	Female
19	County Commissioner ap	No	J. LaTerrie Ward, City Affairs Director	Black	Female
19	County Commissioner ap	No	Leroy Lewis, Retired Police Officer	Black	Male

For Fiscal Year 10-11

County Name Wilkes

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Hal Wilson		Male
01 School Superintendent	Yes	Julie Shepherd	White	Female
02 Chief of Police	Yes	Butch Holland, Detective, Wilkesboro PD	White	Male
03 Local Sheriff	Yes	Mike Farrington, Detective, Wilkes Co. Sheriff's	White	Male
04 District Attorney	No	Matthew Levechuk	White	Male
05 Chief Court Counselor	No	Tom Kilby, Chief Court Counselor	White	Male
06 Director, AMH/ DD/SA	Yes	Dana Blevins	White	Female
07 Director DSS	Yes	Hal Wilson, DSS Supervisor	White	Male
08 County Manager	No	John Yates		Male
09 Substance Abuse Professi	No	Fred Brason		Male
10 Member of Faith Commu	Yes	Vacant		
11 County Commissioner	No	Gary Blevins	White	Male
12 Youth	No	Vacant		
13 Juvenile Defense Attorne	No	Rob Crumpton, Attorney	White	Male
14 Chief District Judge	No	Patsy Johnson	White	Male
16 Local Health Director	Yes	Melissa Black, Public Health Nursing Supervisor	White	Female
17 Rep. United Way	Yes	Beth Justin	White	Female
18 Rep. Parks and Rec	No	Nelson Martin, Town of N. Wilkesboro	Black	Male
19 County Commissioner ap	No	Brenda Sales, Retired, Detention Center Supervis	Black	Female

County Name	Wilson
-------------	--------

Me	mber	Designee	Name	Race	Gender
00	JCPC Chairperson	No	Ellis Williford, JCPC Chairperson	White	Male
01	School Superintendent	Yes	Cynthia Floyd	White	Female
02	Chief of Police	Yes	Shannon Nichols, Victims Assistance Coordinato	White	Female
03	Local Sheriff	Yes	Chris Boykin, Captain	White	Male
04	District Attorney	Yes	Beth Freshwater-Smith	White	Female
05	Chief Court Counselor	No	Maxine Evans Armwood, Chief Court Counselor	Black	Female
06	Director, AMH/ DD/SA	Yes	Tiffany Purdy	White	Male
07	Director DSS	Yes	Joanne Lucas	Black	Female
08	County Manager	No	Ellis Williford, County Manager	White	Male
09	Substance Abuse Professi	No	Gina Lane, Therapist	White	Female
10	Member of Faith Commu	No	Grady Smith	Black	Male
11	County Commissioner	No	Frank Emory, County Commissioner	Black	Male
12	Youth	No	Rodney Holden	Black	Male
12	Youth	No	Stephanie Dey	White	Female
13	Juvenile Defense Attorne	No	Millicent Graves, Attorney	Black	Female
14	Chief District Judge	No	William Farris, Judge	White	Male
15	Member of Business Com	No	Bill Martz	White	Male
16	Local Health Director	Yes	Kate Powell	White	Female
17	Rep. United Way	No	Alonzo Braggs	Black	Male
18	Rep. Parks and Rec	Yes	Vacant		
19	County Commissioner ap	No	Jennifer Hancock	White	Female
19	County Commissioner ap	No	Jim Howard, School Resource Officer	White	Male
19	County Commissioner ap	No	Hearn Walston	White	Male
19	County Commissioner ap	No	Sy'Donna Braswell	Black	Female
19	County Commissioner ap	No	Richard Groskin, Instructor	White	Male
19	County Commissioner ap	No	Paula Klutz	White	Female
19	County Commissioner ap	No	Daryl Woodard, Executive Director, Smart Choic	Black	Male

For Fiscal Year 10-11

County Name Yadkin

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Candice Moore		Female
01 School Superintendent	Yes	Tina Love, School Social Worker	White	Female
02 Chief of Police	No	Bill Bates	White	Male
04 District Attorney	No	Brook Webster	White	Male
05 Chief Court Counselor	No	Tom Kilby, Chief Court Counselor	White	Male
06 Director, AMH/ DD/SA	No	Candice Tilley	White	Female
07 Director DSS	Yes	Monta Davis-Oliver, Supervisor	White	Female
08 County Manager	No	Aaron Church	White	Male
09 Substance Abuse Profess	i Yes	Ron Baczurik		
10 Member of Faith Commu	No	Vacant		
11 County Commissioner	No	Brady Wooten, County Commissioner	White	Male
13 Juvenile Defense Attorne	No	Donna Terrell	White	Female
14 Chief District Judge	No	Judge Houston	White	Male
15 Member of Business Con	n No	Bobby Todd		Male
16 Local Health Director	No	Yvonne Walker	White	Female
17 Rep. United Way	No	Cindi Dixon, United Way Directo	White	Female
18 Rep. Parks and Rec	No	Brian May	White	Male
19 County Commissioner ap	Yes	Brant Wilkins	White	Male
19 County Commissioner ap	No	Tonia Goad	White	Female

County Name	Yancey
-------------	--------

Member	Designee	Name	Race	Gender
00 JCPC Chairperson	No	Joyce Watts		Female
01 School Superintendent	Yes	Kristin Buchanan	White	Female
02 Chief of Police	No	Brian Buchanan	White	Male
03 Local Sheriff	Yes	Anthony Renfro	White	Male
04 District Attorney	Yes	Lora Peterson, Administrative Asst., DA's Office	White	Female
05 Chief Court Counselor	No	Lisa Garland	White	Female
06 Director, AMH/ DD/SA	Yes	Jen Branham, Community Relations Specialist	White	Female
07 Director DSS	No	Michelle LePore, Program Manager	White	Female
08 County Manager	No	Nathan Bennett	White	Male
09 Substance Abuse Professi	No	Barbara Branch	White	Female
10 Member of Faith Commu	No	Bob Bettini	White	Male
13 Juvenile Defense Attorne	No	Nycole Howard	White	Female
14 Chief District Judge	Yes	John Lewis, Guardian ad Litem	White	Male
15 Member of Business Com	n No	Bill Restall	White	Male
16 Local Health Director	No	LaCosta Tipton	White	Female
17 Rep. United Way	No	John Miller	White	Male
18 Rep. Parks and Rec	No	Jeff Howell	White	Male
19 County Commissioner ap	No	Tres Magner	White	Male
19 County Commissioner ap	No	Suzanne Gavenus	White	Female
19 County Commissioner ap	No	Joyce Watts, CED	White	Female
19 County Commissioner ap	No	April Truett, Juvenile Court Counselor	White	Female
19 County Commissioner ap	No	Teresa Emory	White	Female

9/30/2010

County Alamance

ALAMANCE YOUTH SERVICES LISA J. DODSON PO BOX 2485

ALAMANCE CO DISPUTE SETTLEMENT & YOUTH dsc@netpath.net 336-227-9808

Program Type: Mediation

Mediation Services for juveniles; also child and family team (CFT) facilitation services based on SOC.

RESOLVE LISA DODSON 114 W FRONT ST

ALAMANCE CTY DISPUTE SETTLEMENT & YOUTH dsc@netpath.net 336-227-9808

Program Type: Counseling

Intensive Conflict resolution educational classes for youth and parents.

JUVENILE WORK RESTITUTION SRVC LISA J. DODSON PO BOX 2485

ALAMANCE CTY DISPUTE SETTLEMENT & YOUTH dsc@netpath.net 336-227-9808

Program Type: Restitution

Program Type: Teen Court

Non-paid community work service for juveniles, allowing participants to repay or give back to their community due to the impact of their

damages or injury caused by their offenses.

TEEN COURT LISA J. DODSON PO BOX 2485

ALAMANCE CTY DISPUTE SETTLEMENT & YOUTH dsc@netpath.net 336-227-9808

The Teen Court program serves first time youthful offenders who admit guilt to their actions and are heard in a court of their peers with an adult

judge. Its purpose is to require young people to take responsibility for their actions.

LISA J. DODSON PSYCHOLOGICAL ASSESSMENT **PO BOX 524**

settledisputes@bellsouth.net 336-227-9808

Program Type: Psychological Assessments

Psychological assessments provided to court referred youth.

TEEN ACHIEVERS KERRY RICHMOND 1914 WEST WEBB AVENUE

POSITIVE ATTITUDE YOUTH CENTER positiveattitude@bellsouth.net 336-585-0844

Program Type: Tutoring

Afterschool program that focuses on improving academic performance, better decision-making, leadership skills and good family/peer

relationships.

TEEN OUTREACH PROGRAM (TOP) TIM GREEN/AMANDA MARVIN 319 N. GRAHAM-HOPEDALE ROAD

ALAMANCE CO HEALTH DEPT tim.green@alamance-nc.com 336-513-5514

Program Type: Prevention Services

FOUND IN HIM MINISTRY

Positive development evidence-based program designed with group discussions and community service activities. One group session per week

and a minimum of 20 hrs of community service per program year.

ERIC THOMPSON CHRISTIAN ADVENTURES 336-221-1363

1400 ROSYLN DRIVE 19-D

Program Type: Interpersonal Skill Building

Interpersonal skill building through martial arts which encourages self-discipline, respect for authority and spiritual reflection.

9/30/2010

County Alexander

PROJECT CHALLENGE GORDON KEATH 11A LINK STREET

PROJECT CHALLENGE gordon@projectchallengenc.org 828-765-0776

Program Type: Restitution

Project Challenge is a dispositional option to juvenile court allowing participants to repay or give back to their community due to the impact of their damages or injury casued by their offenses. This is done by way of community service and repayment of monetary loss.

RAINBOW CENTER EMERGENCY SHELT

JACK BOWERS

PO BOX 1194

RAINBOW CENTER CHILDREN & FAMILY SERV

rainbowcenterjbowers@charter.net 336-667-3333

Program Type:Temporary Shelter Care

Rainbow Center's Temporary Shelter program serves 9 boys and girls in a residential group home setting but with a maximum stay of only 90 days. The program provides structure and stability through utilization of the Teaching Family Model and its behavior modification component. While in the program, youth learn to set goals for themselves. The program teaches youth that the choices they make, whether good or bad, are directly related to the consequences that follow and that by learning to make the right choices they can achieve their goals. Youth learn to accept responsibility for their behaviors and are empowered to take control of their own lives.

NURTURING PARENTING PROGRAM KAREN P. HOYLE 604 7TH STREET

ALEXANDER CTY DEPT OF SOCIAL SERVICES

khoyle@alexandercountync.gov 828-632-1080

Program Type: Parent/Family Skill Building

This is a 12 week group-based program. Parents and their children attend the program together. Families learn nurturing communication strategies, how to recognize each other's needs, how to understand the period of adolescence, and ways to build their own personal power, self-esteem and self-concept. Parents and children will have weekly group sessions.

PSYCHOLOGICAL SERVICES RICH FRENCH 621 LILEDOUN RD, BOX 1

COUNTY OF ALEXANDER rfrench@alexandercountync.gov 828-632-9332

Program Type: Psychological Assessments

This program will provide needed psychological evaluation of DJJDP court referred youth to assist the court counselors in assessing the mental health of youth referred and recommend appropriate treatment options for youth and families.

DONLIN COUNSELING SERV/ACCORD RICK FRENCH 621 LILEDOUN RD BOX 1

ALEXANDER COUNTY rfrench@alexandercountync.gov 828-632-9332

Program Type: Counseling

This is a counseling/intervention service for the Juvenile Court clients with an emphasis on drug/alcohol assessment and treatment. This program uses both individual and group techniques to change behavior. Two master level counselors will provide services to approximately 24 youth during the year with an average length of stay of 90-120 days.

MULTI FAMILY SUBSTANCE ABUSE RICK FRENCH 621 LILEDOUN RD, BOX 1

ALEXANDER COUNTY rfrench@alexandercountync.gov 828-632-9332

Program Type: Substance Abuse Treatment

Substance abuse treatment designed to work with multiple family members in group counseling.

SEX OFFENDER TREATMENT RICK FRENCH 621 LILEDOUN RD, BOX 1

ALEXANDER COUNTY rfrench@alexandercountync.gov 828-632-9332

Program Type: Sex Offender Treatment

Cognitive behavioral treatment for youth charged with sexual offending behavior and working with the families of these youth.

9/30/2010

County Alleghany

PROJECT CHALLENGE GORDON KEATH 11A LINK STREET

PROJECT CHALLENGE NC gordon@projectchallengenc.org 828-765-0776

Program Type: Restitution

Project Challenge is a resitution and community services program. They provide participants the opportunity to fulfill their obligation to the

courts by completing community service and provides victims repayment of monetary loss.

JUVENILE MEDIATION MELISSA JOHNSON

JUVENILE MEDIATION MELISSA JOHNSON 133 N WATER ST

BLUE RIDGE DISPUTE SETTLEMENT CTR, INC. brdsc@goboone.net 828-264-3040

Program Type: Mediation/Conflict Resolution

The Juvenile Mediation Program provides mediation services to juveniles for truancy, crimes against persons, crimes against property, and family

discord.

JCPC AFTER SCHOOL COUNSELING PROGRAM PATTI COX 85 PEACHTREE STREET

ALLELGHANY COUNTY SCHOOLS 336-372-4345

Program Type: Counseling

The primary goal of the JCPC Afterschool Counseling program is to assist students in developing appropriate skill to ensure personal and

academic success. Supportive services will be provided to parents of students.

RAINBOW CENTER-TEMPORARY SHELTER JOHN KOPPELMEYER PO BOX 1

BARIUM SPRINGS HOME FOR CHILDREN jkippelmeyer@bariumsprings.org 704-873-1011

Program Type: Temporary Shelter Care

Temporary Shelter serves 9 boys and girls in a residential group home setting with a mazimum stay of only 90 days. The program provides

structure and stability through utilization of the Teaching Family Model and its behavior modification component.

RAINBOW CENTER-GROUP HOME JOHN KOPPELMEYER PO BOX 1

BARIUM SPRINGS HOME FOR CHILDREN jkippelmeyer@bariumsprings.org 704-873-1011

Program Type: Group Home Care

Rainbow Center's Group Home is a 9 bed, co-ed, DSS-licensed home. This home utilizes the Teaching Family Model and its behavior modification point system. Clients learn skills for good decision-making and are empowered to utilize these skills in taking responsibility for their

own lives.

PSYCHOLOGICAL TESTING JOHN KOPPELMEYER PO BOX 1

BARIUM SPRINGS HOME FOR CHILDREN jkoppelmeyer@bariumsprings.org 704-873-1011

Program Type: Psychological Testing

Psychological testing services for the Alleghany County court involved youth.

9/30/2010

County Anson

ANSON COUNTY 4-H YOUTH PROMISE AFTER S ROSHUNDA BLOUNT PO BOX 633

ANSON COUNTY 4-H YOUTH PROMISE roshunda_blount@ncsu.edu 704-694-2915

Program Type: Tutoring/Academic Enhancement

Provides a structured safe haven for youth during critical afterschool hours. During afterschool hours, youth will receive tutorial and academic

assistance as well as curriculum designed to improve interpersonal skills in order to target risk factors.

YOUTH PROMISE RESTITUTION/COMM SERVIC ROSHUNDA BLOUNT PO BOX 633

ANSON COUNTY 4-H YOUTH PROMISE roshunda blount@ncsu.edu 704-694-2915

Program Type: Restitution

Provides opportunities for youth to be held accountable for their actions to the community and/or victims through the performance of monetary restitution and/or community service.

9/30/2010

County Ashe

PROJECT CHALLENGE GORDON KEATH 11A LINK STREET

PROJECT CHALLENGE NC gordon@projectchallengenc.org 828-765-0776

Program Type: Restitution

Project Challenge is a resitution and community service program. It provides participants the opportunity to fulfill their obligation to the courts

by completing community service and provides victims repayment of monetary loss.

JUVENILE MEDIATION MELISSA JOHNSON 133 N. WATER ST

BLUE RIDGE DISPUTE SETTLEMENT CTR, INC. brdsc@goboone.net 828-264-3040

Program Type: Mediation/Conflict Resolution

The Juvenile Mediation Program provides mediation services to juveniles for truancy, crimes against persons, crimes against property, and family

discord.

PAIR PROMOTING ADOLESCENTS THROUGH IN TARA MILLER PO BOX 604

ASHE COUNTY SCHOOLS tara.miller@ashe.k12.nc.us 336-846-3221

Program Type: Mentoring

Adult volunteers are screened and trained to spend two-three hours per week with students in grades 6-8. Volunteer mentors encourage youth to stay in school, learn needed skills to be successful citizens in school, the community and home. Monthly workshops/activities will be scheduled

for all volunteers to attend.

RAINBOW CENTER-TEMPORARY SHELTER JOHN KOPPELMEYER PO BOX 1

BARIUM SPRINGS HOME FOR CHILDREN jkoppelmeyer@bariumsprings.org 704-873-1011

Program Type: Temporary Shelter Care

This program serves 9 boys and girls in a residential group home setting with a maximum stay of only 90 days. The program provides structure

and stability through utilization of the Teaching Family Model and its behavior modification component.

RAINBOW CENTER-GROUP HOME JOHN KIPPELMEYER PO BOX 1

BARIUM SPRINGS FOR CHILDREN jloppelmeyer@bariumsprings.org 704-873-1011

Program Type: Group Home Care

The program operates one group home program, Templeton Cottage. This is a 9 bed, co-ed, DSS-licensed home. This home utilizes the

Teaching Family Model and is behavior modification point system.

RAINBOW CENTER-THERAPEUTIC FOSTER CAR JOHN KOPPELMEYER PO BOX 1

BARIUM SPRINGS FOR CHILDREN jkoppelmeyer@bariusprings.org 704-873-1011

Program Type: Specialized Foster Care

Therapeutic Foster Care provides a structured and supervised environment in a family setting. This program teaches youth the skills necessary to

improve their level of functioning. The program also utilizes individual psychoeducational and therapeutic interventions.

PSYCHOLOGICAL TESTING JOHN KOPPELMEYER PO BOX 1

BARIUM SPRINGS HOME FOR CHILDREN jkoppelmeyer@bariumsprings.org 704-873-1011

Program Type: Psychologigal Assessments

Psychological testing services for the Ashe County court involved youth.

9/30/2010

County Avery

PROJECT CHALLENGE GORDON KEATH 11A LINK STREET

PROJECT CHALLENGE NC gordon@projectchallengenc.org 828-765-0776

Program Type: Restitution

Project Challenge is a resitution and community services program. It provides participants the opportunity fulfill their obligation to the courts by completing community service and provides victims repayment of monetary loss.

JUVENILE MEDIATION MELISSA JOHNSON 133 N. WATER ST

BLUE RIDGE DISPUTE SETTLEMENT CTR, INC. brdsc@goboone.net 828-264-3040

Program Type: Mediation/Conflict Resolution

The Juvenile Mediation Program provides mediation services to juveniles for truancy, crimes against persons, crimes against property, and family

discord.

PASS RACHEL HOILMAN 775 CRANBERRY STREET

AVERY COUNTY SCHOOL SYSTEM RachelHoilman@avery.k12.nc.us 828-733-6006

Program Type: Home-Based Family Counseling

The Parent and Student Support Program (PASS) is a home-based family counseling program. It provides home-based clinical treatment that aims to address the problems of truancy, disciplinary problems at home and in the community, academic performance, unmet mental health needs,

and family instability.

ADOLESCENT SUBSTANCE ABUSE BOB WILSON 895 STATE FARM ROAD, SUITE 508

NEW RIVER BEHAVIORAL HEALTH CARE wilsonr@newriver.org 828-264-8759

Program Type: Counseling

The Adolescent Substance Abuse Program (ASAP) provides treatment and prevention services to adolescents and their families aimed at reducing substance use, abuse, and dependency through individual, group, and family counseling.

CROSSNORE SCHOOL RESIDENTIAL CARE SHARON SMITH WISE 100 DAR DRIVE

CROSSNORE SCHOOL, INC. swise@crossnoreschool.org 828-733-4305

Program Type: Temporary Shelter Care

Provides a temporary shelter in a residential setting to include 24-hour care and supervision of jueniles. Case management services, counseling services, access to medical attention at Crossnore Clinic and educational opprotunities at Crossnore Academy.

ADDESCENT COUNSELING ERIN SWINSON BERETSKY 360 BEECH ST

NEW RIVER BEHAVIORAL HEALTH CARE swisone@newriver.org 828-733-5889

Program Type: Counseling

The Adolescent Counseling component addresses juvenile behavioral issues in the home, community and the school; interpersonal relationship conflict, with peers and within the family. The priority is to meet the needs of families in the county by providing treatment services and prevention services aimed at reducing delinquent behaviors.

9/30/2010

County Beaufort

4-H CAMPING EXPERIENCE ANN DARKOW 155 A AIRPORT ROAD

NC COOPERATIVE EXTENSION - BEAUFORT kimberly_coery@ncsu.edu 252-946-0111

Program Type: Experiential Skill Building

This program uses funds to purchase camping space for Juvenile Justice Youth. The 4-H Camping experience provides opportunities for youth to have hands on learning experiences in water safety, canoeing, swimming, outdoor living skills, and exercises which build teamwork.

SCHOOL SUPPORT & SUMMER PROGRAM MOTHER REGINA JONES 1015 EAST 6TH STREET

PURPOSE OF GOD ANNEX OUTREACH CENTER bishopmotherjones@yahoo.com 252-974-1484

Program Type: Tutoring:

School-year & summer program provides structured tutoring and enrichment for students suspended from school, as well as after school and summer remediation and enrichment activities. Purpose of God Annex provides the service. Program is located adjacent to the Washington

Housing Authority, walking distance for most clients.

THE HORIZON PROGRAM: RESTITUTION NICOLE HOWARD 321 SMAW ROAD

BEAUFORT COUNTY SCHOOLS nhoward@beaufort.k12.nc.us 252-940-6581

Program Type: Restitution

New program written by schools to replace the old counseling and restitution program. The restitution portion of the program is to take on a more vocational preparation and skills-based model with some of the community service intended to teach social competencies.

THE HORIZON PROGRAM: TEEN COURT NICOLE HOWARD 321 SMAW ROAD

BEAUFORT COUNTY SCHOOLS nhoward@beaufort.k12.nc.us 252-940-6581

Program Type: Teen Court

New Component written by the schools to replace the old counseling and restitution program. Individual counseling is being replaced by a new teen court component which the JCPC had established as a need.

BMB SHELTER HOME, INC. ELVIS JONES 1081 NAI-RAD LANE

BMB SHELTER HOME, INC. bmb@clis.com 252-792-1883

Program Type: Temporary Shelter Care

This program which provides residential services to six males and six females in two separate homes is a temporary shelter with youth served for 90 days. Services provided include attending public school, tutoring, daily chores, leisure time and recreational activities. Religious activities and church are made available.

9/30/2010

County Bertie

PROJECT CHALLENGE GORDON KEATH 7548 B HWY 19E

PROJECT CHALLENGE NC gordon@projectchallengenc.org 828-765-0776

Program Type:Restitution

Program offers community service and restitution to youth ages 10-17 who are referred by the court system.

SKILL TEACHING ENHANCING PARENTING SUCC MONICA VALENTINGE 336 US HWY 13/17 SOUTH

RACHEL'S HOUSE rachelhouse06@aol.com 252-794-8503

Program Type: Parent/Family Skill Building

The program is designed to increase positive family interactions by helping them to gain new skills and knowledge, develop a feeling of

competence in hope of helping families in making the right decisions.

BERTIE RESOLUTIONS TEEN COURT CYNTHIA E BUNCH PO BOX 530

BERTIE COUNTY cebrob@aol.com 252-794-4277

Program Type: Teen Court

Teen Court is an alternative program for first time offenders which provides constructive sanctioning for misdemeanor crimes that they committed. Juveniles are re-educated to recognize their rights and responsibilities as citizens and to understand the need for laws, respect for the judicial system, and respect for the people who administer the laws.

BMB SHELTER HOME PAMELA MOORE-HARDISON 1081 NAI-RAD LANE

BMB SHELTER HOME, INC. bmb@clis.com 252-792-1883

Program Type: Temporary Shelter Care

BMB provides residential services for youth in seven counties. There are two homes (6 girls and 6 boys) that serve the region. They provide public school access, tutoring, and other services to this population being served. The average length of stay is 90 days, or less.

9/30/2010

County Bladen

4-H JUVENILE SERVICES ANGELA SHAVER PO BOX 249

BLADEN COUNTY 4-H angela_shaver@ncsu.edu 910-862-4591

Program Type: Interpersonal Skill Building

Interpersonal skill development through a Strengthening Families currriculum that addresses school behavior, peer relationships, substance abuse,

sexual behavior, and conflict resolution.

4-H JUVENILE SERVICES-TEEN COURT ANGELA SHAVER PO BOX 249

BLADEN COUNTY 4-H angela shaver@ncsu.edu 910-862-4591

Program Type: Teen Court

An alternative court diversion opportunity for first time offenders.

4-H RESTITUTION & COMMUNITY SERVICE ANGELA SHAVER P. O. BOX 249

BLADEN COUNTY 4-H angela shaver@ncsu.edu 910-862-4591

Program Type: Restitution

A structured supervised program that allows court ordered youth to perform community service and/or restitution to victims up to \$500.

STRATEGIES FOR SUCCESS LAVERN OXENDINE 103 NORTH ELM STREET

FAMILY ALTERNATIVES mrlso@aol.com 910-739-6624

Program Type: Counseling

Solution-focused individual and family counseling.

STRATEGIES OF SUCCESS/PSYCHOLOGICAL SE CHERYL TORRES 103 N. ELM ST

FAMILY ALTERNATIVES, INC. ctorres@familyalternatives.com 910-739-6624

Program Type: Psychological Assessments

Psychological assessments for court involved youth.

9/30/2010

County Brunswick

PROVIDENCE HOME WARREN MORTLEY 5310 DOSHER CUTOFF SE

THE FAMILY EMERGENCY TEEN SHELTER, INC providencehome@earthlink.net 910-457-0440

Program Type: Temporary Shelter Care

An emergency shelter facility utilized by juvenile services for youth in need of residential care.

MASTER GARDNER RESTITUTION BILLY PRIVETTE PO BOX 109

BRUNSWICK COUNTY COOPERATION EXTENSION billy private@ncsu.edu 910-253-2610

Program Type: Restitution

Program provides a supervised activity where youth work for repayment of their restitution.

TEEN COURT PATSY THRIFT PO BOX 10087

COMMUNITIES IN SCHOOLS OF BRUNSWICK CO thrift@2khiway.net 910-755-7472

Program Type:Teen Court

Counseling program that provide court-involved youth with conflict resolution, communication skill building, anger management groups, substance abuse education/treatment, and parent training.

FAMILY ALTERNATIVE-CHANGING YOUTH LAVERN OXENDINE 103 NORTH ELM STREET

FAMILY ALTERNATIVES, INC. mrlso@aol.com 910-739-6624

Program Type: Counseling

Treatment involves whole family as well as the youth, to promote positive change in the home environment and to build on the strengths of the family unit. Also includes substance abuse education/treatment, parent training, and interpersonal skills.

TEEN INTERVENTION PROJECT KENNY HOUSE 615 SHIPYARD BLVD

COASTAL HORIZONS CENTER, INC. kenny@coalstalhorizons.org 910-343-0145

Program Type: Counseling

Teen intervention project is designed to offer counseling services to identified youth at an appropriate service level drawing from two evidenced-based models. Adolscents between the ages of 12-17, reffered by court or school officials as requiring intervention level of services due to chemical misuse or unmanageable behavior would be screen for problem areas using a formal assessment tool. Each candidate will receive a thorough mental health assessment.

9/30/2010

County Buncombe

HOME BASED SRVCS-JUV SEX OFFEN GEOFF SIDOLI 38 GARFIELD ST, SUITE B

PROF. PARENTING-APPALACHIAN FAM. INN. geoff.sidoli@familyinnovations.org 828-236-2877

Program Type: Sexual Offender Treatment

The Home-Based Services for Juvenile Sex Offender program offers services to adjudicated sex offenders who have been ordered by the court to participate in an evaluation and/or treatment. The objective is to provide a broad range of services to allow the youth to remain in their homes, promote safety in the community, and to prevent further sexual abuse.

TRINITY PLACE JOHN LAUTERBACH PO BOX 19113

CARING FOR CHILDREN, INC. caring4children@charter.net 828-298-0186

Program Type: Runaway Shelter Care

Trinity Place Runaway and Homeless Youth Shelter provides short-term (15 days or less) co-ed emergency shelter for up to six youths ages 7-17 who are homeless, have run away from home, or are at risk of running away.

TEEN COURT KAREN E. KOWALSKI 20 SOUTH SPRUCE ST., SUITE 103

BUNCOMBE ALTERNATIVES, INC. executive@main.nc.us 828-250-4297

Program Type: Teen Court

The Buncombe County Teen Court program serves first time youthful offenders who admit guilt to their actions and are heard in a court of their peers with an adult judge. Its purpose is to require young people to take responsibility for their actions and to allow the community to take an active role in addressing juvenile crime.

EARN & LEARN PROGRAM KAREN E. KOWALSKI 20 SOUTH SPRUCE ST., SUITE 103

BUNCOMBE ALTERNATIVES, INC. executive@main.nc.us 828-250-4297

Program Type: Restitution

Earn and Learn Restitution program helps youth accept responsibility for their offenses and make amends to their victims through community service opportunities and employment related skill development.

YOUTH AND VICTIM/OFFENDER MEDIATION MEGAN LESCHAK 40 NORTH FRENCH BROAD AVE, SUITE B

THE MEDIATION CENTER mleschak@mediatebuncombe.org 828-251-6089

Program Type: Mediation/Conflict Resolution

The Youth and Victim/Offender Mediation program provides mediation and conflict resolution services. Mediations involve the victim(s) and offender(s) meeting and, with the aid of trained mediator, discussing and addressing the effect of the the crime and defining meaningful reparation

LIFE SKILLS LAURA JEFFORDS 40 NORTH FRENCH BORAD AVE, SUITE B

THE MEDIATION CENTER tweatherly@mediatebuncombe.org 828-251-6089

Program Type:Interpersonal Skill Building

The Life Skills interpersonal skill building program offers conflict management, communication and self management skills in addition to knowledge of developmental characteristics to youth and their families with the goal of increasing levels of self sufficiency and positive ways of dealing with interpersonal issues.

HELPING OUR PARENTS EXCEL QUENTIN MILLER 18 WOODFIEL ROAD

GETTING BACK TO THE BASIC quentin.miller@karscomil.com 828-944-2882

Program Type: Parent/Family Skill Building

A piece of a comprehanisve year round parenting program which targets parents specifically by informing, linking and educating them in areas of family communication, effective parental supervision, low physical punishment, and the importance of prosocial family involvement. Parent will receive advocacy training to assist their ability to overcome distrust of and hostility toward both education, and judicial systems.

TEMPORARY THERAPEUTIC FOSTER CARE

CATHY ISAACA

31 COLLEGE PLACE

FAMILY PRESERVATION COMMUNITY SERVICES cisaacs@fpcscorp.com 828-658-9555

Program Type: Temporary Foster Care

Temporary out of home placement for children ages 6-17 while assessments are completed, as needed and appropriate placement is identified. Diversion from traditional detention. Non secure placement with a family in a community setting.

9/30/2010

ASHEVILLE GO TRANSITIONS LAURA DOMINIKOVIC 133 LIVINGSTON ST

GREEN OPPORTUNITIES laura@greenopportunities.org 828-398-4158

Program Type: Vocational Development

Expansion of GO's current job training and placement program to include 16 and 17 year-old out-of school, court-involved youth. The Asheville GO training team program offers interpersonal skills development, case management and vocation skills training through community service projects, as well as remedial education activities and tutoring.

ASHEVILLE GO AFTER SCHOOL LAURA DOMINIKOVIC 133 LIVINGSTON ST

GREEN OPPORTUNITIES laura@greenopportunities.org 828-398-4158

Program Type: Vocational Development

Expansion of GO's existing after-school program for middle school youth from the Burton Street neighborhood to include at-risk elementary, middle and high school youth from throughout the city. The workshops will take place 4-6 times a month for two hours.

9/30/2010

Burke County

PROJECT CHALLENGE GORDON KEATH 11A LINK STREET

PROJECT CHALLENGE NC gordon@projectchallengenc.org 828-765-0776

Program Type: Restitution

Restitution program that is a dispositional option to juvenile court allowing participants to repay victims or give back to their community.

SAIS - YOUTH SEX OFFENDER TRMT (REPAY) SALLY LEARNED PO BOX 2423

REPAY, INC sallylearned@yahoo.com 828-437-6268

Program Type: Sex Offender Treatment:

The SAIS (Sexual Abuse Intervention Services) treatment program is designed to reduce and eliminate sexually inappropriate/sexually aggressive

behaviors by teaching youth healthy alternatives to distorted thinking.

JUST GIRLS SALLY POTEAT PO BOX 2423

REPAY, INC. sallypoteat@yahoo.com 828-437-6268

Program Type:Counseling

The Just Girls program provides a safe, gender specific, group counseling environment where girls can learn self-esteem and build positive

relationships with peers, adults, and the community.

JUVENILE MEDIATION/CONFLICT RESOL CTR KAREN BARTHEL PO BOX 9025

THE CONFLICT RESOLUTION CENTER crckbarthel@earthlink.net 828-437-7414

Program Type: Mediation

Juvenile Mediation provides a forum for at-risk youth to discuss issues that are leading to their delinquency.

PATTY FERREE CONFLICT RESOLUTION CENTER 737 12TH STREET SW

THE CONFLICT RESOLUTION CENTER pattiferree@bellsouth.net 336-474-1200

Program Type: Interpersonal Skill Building

ADOLESCENT SA ASSESSMENT & TREATMENT

Interpersonal Skill building Conflict Resolution Classes build interpersonal skills of at risk youth by identifying problematic attitudes, beliefs and

thinking patterns leading to delinquency.

RANDY THORNTON

210 S. COLLEGE STREET

PO BOX 2386

BURKE COUNCIL ON ALCOHOLISM & CHEMICAL 828-433-1221

Program Type: Counseling

Treatment designed for youth between the ages of 12-17 who meet the ASAM criteria for Level I or II treatment placement. Structured individual and group activities designed to address addiction, activities to teach recovery skills and maintenance. Includes behavioral mgmt.,

problem-solving skills, social skills, family support, and linking to other services if needed.

ADOLESCENT ASSESSMENT SERVICES 203 WHITE STREET DOUG HINSON

BURKE COUNCIL ON ALCOHOLISM director@bcacd.org 828-433-1221

Program Type: Substance Abuse Assessment

Adolescent Assessment Services are designed for youth between the ages of 12 and 17 who are involved in the Juvenile Justice System. Referrals come from juvenile court counselors when the adolescent is identified as possibly having an alcohol/other drug problem. The Substance Abuse

Subtle Screening Inventory is used to assess the adolescent and determine program placement.

PHOENIX GROUP HOMES, INC. phoenixhomes@direcway.com 828-439-9911

RONDA BYTHEWOOD

Program Type: Group Home Care

PHOENIX HOME FOR BOYS

Residential Group Home: Level II residential group home serving males ages 10-17.

PHOENIX GROUP HOMES-GIRLS JOHN LAUTERBACH 5560 WHITE OAKS DRIVE

CARING FOR CHILDREN, INC. 828-298-0186 john@caring4children.org

Program Type: Group Home

Residential Group Home, Level II, serving female youth ages 10-17 years of age in a community setting home.

9/30/2010

PHOENIX GROUP HOME-BOYS JOHN LAUTERBACH 5560 WHITE OAKS DRIVE

CARING FOR CHILDREN, INC. john@caring4children.org 828-298-0186

Program Type: Group Home

Residential Group Home, Level II, serving male youth ages 10-17 years of age in a community setting home.

PSYCHOLOGICAL SERVICES RENEE LEWIS 202 BOUCHELLE STREET

REPAY, INC. repayed@bellsouth.net 828-437-6268

Program Type: Psychological Assessments

Provide comprehensive psychological and diagnostic assessments for court involved youth.

9/30/2010

County Cabarrus

HOME BASED SERVICES CATHY L. RUCKER 1301 S CANNON BLVD

CABARRUS CO DSS crucker@cabarrusdss.net 704-920-1523

Program Type: Home-Based Family Counseling

The population served by the Home-Based Services includes at-risk youth who have undisciplined and/or delinquent behaviors. Some of these youth have been adjudicated, while others are referred to HBS during the intake process at DJJDP. The adolescents range in the age of 10-17, are referred by DJJDP and are at risk of placement due to their behavior.

PSY SERVICES TO JUVENILE CT GLORIA MOON 1305 SOUTH CANNON BLVD.

DAYMARK RECOVERY SERVICES gmoon@daymarkrecovery.org 704-939-1128

Program Type: Psychological Assessments

The Court Psychological Assessment Services program is designed to assess and diagnose the presence of mental illness and/or substance-related issues or disorders as they correlate to the juvenile's interaction with the legal system. Once assessed, the program staff provides referral to an appropriate provider of mental health and/or substance abuse treatment services to initiate ongoing inpatient or outpatient treatment.

CABARRUS TEEN COURT JESSIE BLACKWELDER PO BOX 1222

CONFLICT RESOLUTION CENTER ccmctcp@ctc.net 704-786-1820

Program Type: Teen Court

The target population of the age group 11-17 who have committed a first time midsemeanor offense, including truancy, will be admitted.

Referrals are from Juvenile Court, law enforcement, schools, DA's office, District Court.

PROJECT CHALLENGE GORDON KEATH 105 LINK ST

PROJECT CHALLENGE OF NC, INC 828-765-0776

Program Type: Restitution

Project Challenge is a dispositional option to juvenile court allowing participants to repay victims or give back to their community due to the impact of their damages or injury cased by their offenses. Project Challenge provides participants the opportunity to fulfill their obligations to the courts by completing community service and provides the victims repayment of monetary loss. The mission of Project Challenge is to help youth become confident, productive members of their community through the offering of their time and talents and through challenging recreational activities.

ALPHA (SAY PROGRAM) DONNA WISE 17 CABARRUS AVENUE WEST

GENESIS - A NEW BEGINNING COUNSELING SER dwise@genesis-anb.com 704-720-7770

Program Type: Sex Offender Treatment

Clients will address sexually aggressive behaviors during the individual and group sessions through various therapy strategies and will be able to recognize and identify distorted cognitions. Client will also complete a cognitive behavioral intervention program as part of the group treatment process. Family members will address parenting issues through parenting sessions and other related family issues will be focus of family therapy sessions. Target population is sex offender clients referred by DJJDP, ages 7 to 17. Sex Offender specific evaluations will be provided and include Risk to the Community Assessment and Needs Assessment.

MONARCH SEX OFFENER ASSESSMENT & TRMT KIRSTEN VACA 150 PEE DEE AVE

MONARCH kirsten.vaca@carolina.rr.com 704-635-0133

Program Type: Sex Offender Treatment

After an initial assessment is conducted to determine appropriateness for the service and recommendations for treatment at program will provide individual, group and family therapy (at a frequency that is clinically indicated)

for a period of 12-18 months for children or adolescents who have engaged in inappropriate sexual behavior.

MONARCH INTENSIVE IN HOME SERVICES KIRSTEN VACA 150 PEE DEE AVE

MONARCH kirsten.vaca@carolina.rr.com 704-635-0133

Program Type: Home Based Family Counseling

This program is a short term (3-6 month) crisis based service family preservation and is designed to target an identified child who is at risk of out of home placement. The program teaches the targeted individual and the family to utilize skills such as coping skills, anger management skills, communication skills... to improve the overall functioning of the family unit and de-escalate the surrent crisis and reduce the risk of out of home placement.

9/30/2010

MONARCH COUNSELING SERVICES KIRSTEN VACA 150 PEE DEE AVE

MONARCH kirsten.vaca@carolina.rr.com 704-635-0133

Program Type: Counseling

This component will include individual and family therapy to youth in Cabarrus County who are involved in the juvenile justice system or at risk of such involvement. This service will allow children and adolescents who ordinarily would not be elegible for services due to having no insurance or private insurance co-pays.

MONARCH CLINICAL EVAL. & PSY ASSESSEME KIRSTEN VACA 150 PEE DEE AVE

MONARCH kirsten.vaca@carolina.rr.com 704-635-0133

Program Type: Psychological Assessments

Program may provide one or more particular evaluation or assessment service with the purpose of providing diagnosis and treatment intervention recommendations.

9/30/2010

County Caldwell

PROJECT CHALLENGE GORDON KEATH 11A LINK STREET

PROJECT CHALLENGE NC gordon@projectchallengenc.org 828-765-0776

Program Type: Restitution

Restitution program that is a dispositional option to juvenile court allowing participants to repay victims or give back to their community.

PARENTS & ADOLESCENTS COMING TOGETHE JENNIFER B. MCCORMICK 609 HARPER AVE SW

CALDWELL COMMITTEE FOR HEALTHY FAMILIES jmccormickechf@hotmail.com 828-757-8632

Program Type: Parent/Family Skill Building

Caldwell Committees for Healthy Families has developed PACT a guided growth program. PACT conducts two 12 week sessions of approximately 20 youth per session. Both youth and their parents are involved in separate and joint activities to improve communication, teach coping skills such as anger management, and learn to nurture themselves and others. The program is based upon a model used in other

communities in the nation. Referrals will be sought from Juvenile Court as first priority.

SAIS -REPAY YOUTH SEX OFFENDER TREATMEN HELEN KELLER PO BOX 2423

REPAY, INC helkell4@gmail.com 828-437-6268

Program Type: Sex Offender Treatment

The SAIS(Sexual Abuse Intervention Services) treatment program is designed to reduce and eliminate sexually inappropriate/sexually aggressive

behaviors by teaching youth healthy alternatives to distorted thinking.

JUVENILE MEDIATION KAREN BARTHEL PO BOX 9025

THE CONFLICT RESOLUTION CENTER crckbarthel@earthlink.net 828-437-7414

Program Type: Mediation

Juvenile Mediation provides a forum for at-risk youth to discuss issues that are leading to their delinquency.

CONFLICT RESOLUTION CLASSES PATTIE FERREE 737 12TH STREET SW

THE CONFLICT RESOLUTION CENTER pattiferree@bellsouth.net 336-474-1200

Program Type: Interpersonal Skill Building

Interpersonal Skill building Conflict Resolution Classes build interpersonal skills of at risk youth by identifying problematic attitudes, beliefs and

thinking patterns leading to delinquency.

MILLS HOME LYNN GARNER 515 WATSON AVE

BAPTIST CHILDRENS HOME, INC. dblail@bchfamily.org 336-474-1200

Program Type: Residential Temporary Shelter

Licensed, time limited residential group care for ages 10-17.

MENTORING FRIENDS TANA MURRAY 918 WEST AVENUE, PO BOX 2784

CALDWELL FRIENDS, INC. www.cif2784@aol.com 828-758-4683

Program Type: Mentoring

Trained adult mentors spend 2 hours per week for a period of 6 months minimum or 1 year maximum with a juvenile court referred mentee

between the ages of 7 to 17.

COUNSELING SERVICES SHARON WHITE 2415 MORGANTON BLVD

NEW RIVER BEHAVIORAL HEALTHCARE/CALDWELL sh1322@newriver.org 828-757-5685

Program Type: Counseling

Provide professional level assessment and treatment intervention services to juveniles and their families as indicated by the individual service

olan

PSYCHOLOGICAL SERVICES SHARON WHITE 2415A MORGANTON BLVD

NEW RIVER BEHAVIORAL HEALTH CARE swhite@newriver.org 828-757-5685

Program Type: Psychological Assessments

Provide comprehensive psychological and diagnostic assessments for court involved youth.

9/30/2010

ADOLESCENT SUBSTANCE ABUSE & TRMT JILL DUFFY 1914 HICKORY BLVD SW

CALDWELL COUNTY SCHOOLS 828-728-8407

Program Type: Substance Abuse Treatment

Provide assessments and treatment for SA referrals of adolescents ages 13-17. Treatment includes group, individual and dual diagnosed

individuals.

HOME BASED FAMILY COUNSELING SHARON WHITE 2415 MORGANTON BLVD

NEW RIVER SERVICE AUTHORITY sh1322@newriver.org 828-757-5685

Program Type: Counseling

Intensive services focusing on family interactions/dynamics and their link to delinquent behavior. Involves the entire family and is conducted a minimum of 50% of the time in the home.

9/30/2010

County Camden

CAMDEN COUNTY YOUTH SERVICES RANDELL WOODRUFF 117 N HWY 343

NC COOPERATIVE EXTENSION - CAMDEN rwoodruff@camdencountync.gov 252-338-1919

Program Type: Interpersonal Skill Building

Interpersonal skills program serving juveniles in elementary and middle schools who have been identified by SRO's, juvenile court counselors, or school administrators as being at-risk or delinquent. Participants learn skills that will assist them in making better decisions at home and in school. Civic involvement and volunteerism is also an important feature of the program.

CYS-TREASURE PT. 4-H RESTITUTION RANDELL WOODRUFF 117 N HWY 343

NC COOPERATIVE EXTENSION - CAMDEN rwoodruff@camdencountync.gov 252-338-1919

Program Type:Restitution

Program offers community service and victim restitution to court referred juveniles; intake/diverted, Level I and II.

CYS-TREASURE PT. 4-H TEEN COURT RANDELL WOODRUFF 117 N HWY 343

NC COOPERATIVE EXTENSION - CAMDEN rwoodruff@camdencountync.gov 252-338-1919

Program Type: Teen Court

Program provides an alternative to juvenile court for minor first time offenders. Juveniles are tried by a jury of their peers and required to

complete appropriate sanctions for their offenses.

CYS-TREASURE PT. - DAY CAMP RANDELL WOODRUFF 117 N HWY 343

NC COPERATION EXT. SERVICES, CAMDEN CO rwoodruff@camdencountync.gov 252-338-1919

Program Type: Experiential Skill Building

Experiential skills building program offered during the summer months when school is out. Serves juveniles in the county with structured activities, enrichment, and skills based curriculum directed at participants' personal and civic development.

9/30/2010

County Carteret

BGCCC DAY PROGRAM BRAD PINER PO BOX 1514

BOYS AND GIRLS CLUBS OF COASTAL CAROLINA leisa@bgccc.net 252-222-3007

Program Type: Juvenile Structured Day

Program will serve youth who are susepnded from school. Program will provide supervised and structured activities during the school day. Activities will center around academic remediation, interpersonal skill building, counseling, and problem solving. The program will also work with parents to increase parenting skills.

JUVENILE RESTITUTION PATRICK KELLY PO BOX 1514

BOYS & GIRLS CLUBS OF COASTAL CAROLINA pkelly@bgccc.net 252-222-3007

Program Type: Restitution

Non-paid community work service for juveniles, allowing participants to repay or give back to their community due to the impact of their damages or injury caused by their offenses.

PSYCHOLOGICAL ASSESSMENTS PATRICK KELLY PO BOX 1514

BOYS & GIRLS CLUBS OF COASTAL CAROLINA pkell@bgccc.net 252-222-3007

Program Type: Psychological Assessments

Program will provide psycholgocial evaluations and recommendations for the court and for the court counselors.

JUVENILE RESTITUTION BILL TAYLOR PO BOX 540

DJJDP DIST. 3B 252-728-8567

Program Type: Restitution

Program provides the means for juveniles to perform uncompensated community service or to earn financial credits toward the payment of

restitution to their victims.

TEEN COURT WRENN JOHNSON 202 S 8TH STREET

MOREHEAD CITY POLICE DEPARTMENT wrenn@bizec.rr.com 252-726-5361

Program Type: Teen Court

Program provides an alternative to juvenile court for minor first time offenders. Juveniles are tried by a jury of their peers and required to complete appropriate sanctions for their offenses.

9/30/2010

County Caswell

CASWELL 4-H ENRICHMENT SER/RESTITUTION JOEY E. KNIGHT, III PO BOX 220

CASWELL COUNTY COOPERATIVE EXTENSION joey_knight@ncsu.edu 336-694-4158

Program Type: Restitution

Dispositional option programming for paid and non-paid community work service for juveniles referred by the court.

PSYCHOLOGICAL ASSESSMENT JOEY E. KNIGHT, III PO BOX 220

CASWELL COUNTY COOPERATIVE EXTENSION joey_knight@ncsu.edu 336-694-4158

Program Type: Counseling

Psychological testing for court involved youth.

CASWELL 4-H ENRICHMENT SERV/IN HOME SE JOEY E. KNIGHT III PO BOX 220

CASWELL COUNTY COOPERATIVE EXTENSION joey knight@ncsu.edu 336-694-4158

Program Type: Anger Management

Home-based services provided by therapist to assist youth and families. Program type changed in 7/2009 to anger management.

CASWELL 4-H ENRICHMENT/PARENT SKILL BU JOEY E. KNIGHT. III PO BOX 220

CASWELL COUNTY COOPERATIVE EXTENSION joey knight@ncsu.edu 336-694-4158

Program Type: Parent/Family Skill Building

Parent education classes to assist parents and youth with developing conflict resolution skills and positive family interaction.

TEEN COURT JOEY E. KNIGHT, III PO BOX 220

CASWELL COUNTY COOPERATIVE EXTENSION joey_knight@ncsu.edu 336-694-5930

Program Type: Teen Court

Teen Court for low level juveniles who plead guilty/accept responsibility for a charged offense. Provides positive peer influence via teen

volunteers who conduct court sessions.

INTENSIVE MENTORING JOEY E. KNIGHT, III PO BOX 220

CASWELL COUNTY COOPERATIVE EXTENSION joey knight@ncsu.edu 336-694-4158

Program Type: Mentoring

Mentoring program providing positive adult role models to youth referred by juvenile court.

9/30/2010

County Catawba

THE CORNER HOUSE II HELEN WOODYARD PO BOX 669

CATAWBA COUNTY DSS hwoodyard@catawbacountync.gov 828-695-4536

Program Type: Group Home Care

Residential Group Home- Is a DHSR licensed Level II residential treatment facility for boys.

PROJECT CHALLENGE GORDON KEATH 11A LINK STREET

PROJECT CHALLENGE NC gordon@projectchallengenc.org 828-765-0776

Program Type: Restitution

This is a program that is a dispositional option to juvenile court allowing participants to repay or give to their community.

JUVENILE MEDIATION PATTIE FERREE 8725 LISA TRAIL

THE CONFLICT RESOLUTION CENTER pattiferree@bellsouth.net 828-322-2566

Program Type: Mediation

Juvenile Mediation provides a forum for at risk youth to discuss issues that are leading to their delinquency.

FAMILY NET - PSYCH SERVICES EVALUATION STAN BOLTON 1985 TATE BLVD. SE. SUITE 300

CATAWBA COUNTY DSS sbolton@catawbacountync.gov 828-261-2519

Program Type: Assessment

Covers the provision of psychological testing and the writing of the report of findings and recommendations.

FAMILYNET- PSYCH SERVICES - TREATMENT STAN BOLTON 1985 TATE BLVD SE, SUITE 300

CATAWBA COUNTY DSS sbolton@catawbacountync.gov 828-261-2519

Program Type: Counseling

Covers all the various forms of mental health treatment provided to DJJDP clients, including individual, family and group, as well as psychiatric

intervention.

CONFLICT RESOLUTION CENTER PATTY FERREE 737 12TH STREET SW

CONFLICT RESOLUTION CENTER pattiferree@bellsouth.net 336-474-1200

Program Type: Interpersonal Skill Building

Interpersonal Skill building Conflict Resolution Classes build interpersonal skills of at risk youth by identifying problematic attitudes, beliefs and

thinking patterns leading to delinquency.

FAMILY NET PSYCH. SERVICES STAN BOLTON 1985 TATE BLVD. SE SUITE 300

CATAWBA COUNTY DSS sbolton@catawbacountync.gov 828-696-6585

Program Type: Counseling

Substance Abuse Treatment- Covers the provision of substance treatment to DJJDP referred clients who meet the diagnostic criteria for abuse or

dependence.

CATAWBA PARENTING NETWORK SUSAN HANLEY 1007 FIRST AVENUE SOUTH

CATAWBA COUNTY SCHOOLS shanley@catawbacountync.gov 828-465-9295

Program type: Parenting Education:

Provide parenting skill development, including communication and discipline techniques through the use of the Nurturing Adolescent and

Parents Anonymous program curriculums.

THE CORNER HOUSE I & I I HELEN WOODYARD PO BOX 669

CATAWBA COUNTY DSS hwoodyard@catawbacountync.gov 828-695-4536

Program Type: Residential Group Home

This is a DHSR licensed Level II residential treatment facility for girls.

9/30/2010

County Chatham

FAMILY ADVOCACY KIM CARAGANIS P O BOX 1101

CHATHAM COUNTY TOGETHER chathamtogether@earthlink.net 919-542-5155

Program Type: Interpersonal Skill Building

Facilitates positive parenting and supervision skills by teaching effective communication skills, effective discipline and how to become active in

child's school and treatment.

WRENN HOUSE DANIELLE T. BUTLER 706 HILLSBOROUGH ST. SUITE 200

HAVEN HOUSE SERVICES dbutler@havenhousenc.org 919-832-7866

Program Type: Runaway Shelter

Wrenn House is the only homeless/runaway/crisis intervention program and shelter for youth in the Triangle. Wrenn House is open 24 hours a day, 365 days a year. WH serves youth age 10-17 from any geographical location. All services are provided within a therapeutic safe

environment that promotes individuality and empowers youth and families.

PSYCHOLOGICAL SERVICES CARLA PIKE 420 RUSSET RUN

DEEP RIVER MEDIATION deepriver200@aol.com 919-542-4075

Program Type: Psychological Assessments

Program will provide psychological evaluations and recommendations for the court and for the court counselors.

CLINICAL EVALUATION(MENTAL HEALTH LIAI JUDY TRUITT 100 EUROPA DRIVE, SUITE 490

ORANGE PERSON CHATHAM AREA PROGRAM jtruitt@opc-mhc.org 919-913-4010

Program Type: Psychological Assessment

Provides mental health and substance abuse screenings for court-involved youth. Liaison services between juvenile court judges, juvenile court

counselors, and mental health providers.

DEEP RIVER - CHOICES JANICE ALMOND PO BOX 1151

DEEP RIVER MEDIATION deepriver200@aol.com 919-542-4075

Program Type: Mediation/Conflict Resolution

Twelve-week parent skill-building evidence-based model that teaches communication and conflict resolution skills to both parents and youth.

DEEP RIVER - TEEN COURT JANICE ALMOND PO BOX 1151

DEEP RIVER MEDIATION deepriver200@aol.com 919-542-4075

Program Type: Teen Court

An accountability program for first time juvenile offenders where positive peers influence via teen volunteers who conduct court sessions.

DEEP RIVER - CS/RESTITUTION JANICE ALMOND PO BOX 1151

DEEP RIVER MEDIATION deepriver200@aol.com 919-542-4075

Program Type: Restitution

An accountability program with supervised community service for juvenile offenders who must fulfill restitution to victims.

CHATHAM JUVENILE COURT/SCHOOL LIAISON MARIE LAMOUREAUX PO BOX 1088

ADMINISTRATIVE OFFICE OF THE COURTS 15B marie.lamoureaux@nccourts.org 919-245-2274

Program Type: Mediation/Conflict Resolution

Monitors all court-involved students as to school performance and behavior; identifies court-involved youth at risk of suspension; facilitates youth planning conferences and assists families and youth with addressing problem behaviors.

9/30/2010

County Cherokee

PROJECT CHALLENGE GORDON KEATH 11A LINK STREET

PROJECT CHALLENGE NC gordon@projectchallengenc.org 828-765-0776

Program Type: Restitution

Project Challenge is a resitution and community services program. It provides participants the opportunity to fulfill their obligation to the courts

by completing community service and provides victims repayment of monetary loss.

HAWTHORN HEIGHTS EMORY WELCH PO BOX 99

MOUNTAIN YOUTH RESOURCES, INC. emory@mountainyouthresources.org 828-586-8958

Program Type: Temporary Shelter Care

Hawthorn Heights is a temporary shelter care program based in a 2-story home in Bryson City, NC that serves the state's 7 southwestern counties. Capacity of 9 who are in need of protection, planning, crisis intervention, family conflict resolution, teaching/training, or behavior stabilization.

The program offers family counseling and uses behavior modification system and moral reconation training in the home.

PACESETTERS ADVENTURES GIL HARGETT 1920 CARTER COVE ROAD

WESTERN CAROLINA PACESETTERS paceset@dnet.net 828-389-0747

Program Type: Experiential Skill Building

The program utilizes a multitude of experiential skill building activities developed over the past 14 years working with at risk and court involved

youth enabling students to strengthen pro social skills, enhance self confidence, and become better students and citizens.

CHEROKEE GANG PROG./TUTORING BRANDI C. WATKINS 50 HIGH SCHOOL DR.

CHEROKEE COUNTY GOVERNMENT 828-321-5415

Program Type: Tutoring

9/30/2010

County Chowan

INTENSIVE SUPERVISION WILLIE KOONCE PO BOX 206

EDENTON - CHOWAN PUBLIC SCHOOLS wkoonce@ecps.k12.nc.us 252-482-4436

Program Type: Interpersonal Skill Building

This program consists of one full time employee and one 3/4 time employee. The services include one-on-one counseling, group counseling, some home visits, tutoring and self-esteem building. Approximately 40 youth will be served.

AFTERSCHOOL PLUS ROBBIE LAUGHTON PO BOX 1030

EDENTON - CHOWAN RECREATION DEPARTMENT robbie.laughton@ncmail.net 252-482-8595

Program Type: Tutoring/Academic Enhancement

This tutoring program was developed in direct response to concerns raised in the needs assessment process, i.e., recreational and enrichment activities for youth. The program serves juveniles around the county in an afterschool program focusing on homework preparation, tutoring, enrichment and recreational activities.

CHOWAN COUNTY TEEN COURT WILLIE KOONCE PO BOX 206

EDENTON - CHOWAN PUBLIC SCHOOLS wkoonce@ecps.k12.nc.us 252-482-4436

Teen Court component of the Intensive Supervision program provides a diversion resource for first time non-violent offenders admitting guilt.

Defendants appear before a jury of their peers and receive a constructive sentence.

VICTIM` S COMP & RESTITUTIO ROBBIE LAUGHTON PO BOX 1030

EDENTON - CHOWAN RECREATION DEPARTMENT robbie.laughton@ncmail.net 252-482-8595

Program Type: Restitution

Program offers community service and victim restitution as a component of the After-School Plus program. Serves court referred juveniles; intake/diverted, Level I and Level II as well as a few teen court referrals.

9/30/2010

Clay County

HAWTHORN HEIGHTS EMORY WELCH PO BOX 99

MOUNTAIN YOUTH RESOURCES, INC. 828-586-8958 emory@moutainyouthresources.org

Program Type: Temporary Shelter Care

Hawthorn Heights is a temporary shelter care program based in a 2-story home in Bryson City, NC that serves the state's 7 southwestern counties. Capacity of 9 who are in need of protection, planning, crisis intervention, family conflict resolution, teaching/training, or behavior stabilization.

The program offers family counseling and uses behavior modification system and moral reconation training in the home.

PROJECT CHALLENGE GORDON KEATH 11A LINK STREET

PROJECT CHALLENGE NC gordon@projectchallengenc.org 828-765-0776

Program Type: Restitution

Project Challenge is a restitution and community services program. It provides participants the opportunity to fulfill their obligation to the courts by completing community service and provides victims repayment of monetary loss.

PACESETTERS ADVENTURES GIL HARGETT 1920 CARTER COVE ROAD

WESTERN CAROLINA PACESETTERS 828-389-0747 paceset@dnet.net

Program Type: Experiential Skill Building

Pacesetters utilizes a multitude of experiential skill building activities developed over the past 14 years working with at risk and court involved youth that enables students to build pro social skills, gain self confidence, and become better students and citizens.

9/30/2010

County Cleveland

JUVENILE MEDIATION CELESTE OUINN 410 W. FRANKLIN BOULEVARD, SUITE 40

MEDIATION CENTER OF THE SOUTHERN PIEDMON

med so pied@hotmail.com 704-868-9576

Program Type: Mediation/Conflict Resolution

Juvenile Mediation provides a forum for youth to face other parties in their offenses and assume responsibility for their actions.

ROOTS & WINGS - SUBSTANCE ABUSE ASSESSM DANA HAMRICK 315 EAST GROVER STREET

CLEVELAND COUNTY HEALTH DEPARTMENT

dana.hamrick@clevelandcounty.com 704-484-5109

Program Type: Psychological Assessments

The Roots and Wings Substance Abuse Assessment program determines the level of substance use/abuse and the risk for future use. Services include a bio-socio interview, a SASSI-A2, and a follow-up sessions to discuss the results and provide substance abuse education.

CLEVELAND EARLY INTERVENTION RODNEY BORDERS 315 PATTON DRIVE

CLEVELAND COUNTY SCHOOLS

rlborders@clevelandcountyschools.org 704-476-8027

Program Type: Interpersonal Skill Building

Cleveland Early Intervention is an interpersonal skill building program delivered in a therapeutic alternative education etting for long-term suspended youth. Individual and small group life skills instruction and counseling are provided.

TEEN COURT PHILLIS WHITE 502 SOUTH LAFAYETTE STREET

COMMUNITY IN SCHOOLS OF CLEVELAND COUNTY

cis@carolina.rr.com

704-480-5569

Program Type: Teen Court

Teen Court provides an opportunity for first time offenders to go before a jury of his or her peers, be represented by a teen defense attorney and prosecuted by a teen prosecutor. The teen jury decides upon an appropriate sentence based on guidelines provided by an adult judge.

ROOTS & WINGS - PARENT/YOUTH SKILLS DEV

DANA HAMRICK

315 EAST GROVER STREET

ROOTS & WINGS - PARENT/YOUTH SKILLS DEV CLEVELAND COUNTY HEALTH DEPARTMENT

A HAWRICK 515 LA

704-484-5109

Program Type: Parent/Youth Skill Building

This is a program that provides services to youth and their families include the following areas: communications, understanding teenagers, self-esteem, respect, stress management, anger management, sexuality, drop-out prevention, substance use, gang awareness, media awareness, discipline, and decision making/goal setting.

MULTISYSTEMIC THERAPY (MST)

MELINDA WILSON

1904 DALLAS-CHERRYVILLE HWY

ALEXANDER YOUTH NETWORK

mwilson@alexanderyouthnetwork.org

dana.hamrick@clevelandcounty.com

704-943-4777

Program Type: Home Based Family Counseling

Multi-systemic Therapy (MST), a home based family counseling program, is an evidence-based model effective with children who are involved in the juvenile court system and who have behavioral health issues. This family centered program works with youth/families in their communities to address behavior problems at home, in school, and in the neighborhood.

JUVENILE RESTITUTION AND COMMUNITY SER

KAREN FOLK

502 SOUTH LAFAYETTE ST.

COMMUNITIES IN SCHOOLS

cis@carolina.rr.com

704-480-5569

Program Type: Restitution

The Juvenile Resitution and Community Service program's goal is to offer the juvenile an option to give back to the community. The community service performed offers a way for the offender to be held accountable and to repair some of the harm caused by his/her conduct. Monetary restitution is provided to the victims.

9/30/2010

County Columbus

YOUTH & FAMILY COUNSELING KEITH JEFFERYS PO BOX 729

COLUMBUS COUNTY SCHOOLS kjefferys@columbus.k12.nc.us 910-642-5168

Program Type: Counseling

A school and home-based counseling program focusing on family issues, academic success, interpersonal skills, and anger management skills.

TEEN COURT 13TH DISTRICT JEANNETTE SUGGS COLUMBUS COURTHOUSE SQUARE

13TH DISTRICT ATTORNEY'S OFFICE columbusrestcs@yahoo.com 910-755-7472

Program Type: Teen Court

First time offender diversionary program that accepts youth referred from juvenile court. Youth are tried before their peers and sanctioned.

JUVENILE RESTITUTION & COMMUNITY SERVI PATSY THRIFT PO BOX 10087

COMMUNITIES IN SCHOOLS OF BRUNSWICK CO thrift@2khiway.net 910-755-7472

Program Type: Restitution

An accountability program for youth that are court ordered community service or restitution to victims.

MAKING A DIFFERENCE FOR YOUTH LAVERN OXENDINE 103 NORTH ELM STREET

FAMILY ALTERNATIVES, INC. mrlso@aol.com 910-739-6624

Program Type: Counseling

The program will provide family centered services. We will examine the dynamics & address the youth and family unit problems associated with court-ordered youth. Services will focus on the youth's problems in the home, school, and community. Activities will address identifying problem behaviors, problem-solving skills, communication skills and positive peer interaction. As stated earlier, the program will target the family as whole, providing parents/guardians with support, positive discipline skills, and communication skills.

MAKING A DIFFERENCE/PSY ASSESSMENT LAVERN OXENDINE 103 NORTH ELM ST

FAMILY ALTERNATIVES, INC. mrlso@aol.com 910-739-6624

Program Type: Psychological Assessment

Court psychological services will directly address the planning process to determine an appropriate service plan for each youth.

9/30/2010

County Craven

AREA DAY REPORTING CENTER BARBARA LEE 500 FORT TOTTEN DRIVE

AREA DAY REPORTING INC. ayouth@earthlink.net 252-638-6542

Program Type: Structured Day

Program provides a structured, supervised setting where an array of services including academic support, tutoring, and counseling are provided to

juveniles who are suspended from school.

RESOLVE BRENDA HOOKS-HARRIS PO BOX 1184

MEDIATION CENTER OF EASTERN CAROLINA bharris@mceconline.org 252-633-2538

Program Type: Interpersonal Skill Building

Curriculum-based program providing juveniles and their parents with opportunities to learn, develop, practice and receive reinforcement for positive interpersonal skills such as problem-solving skills, conflict resolution skills, anger management skills, and positive interactional skills.

TEEN COURT LAURIE ANN OCHS PO BOX 1184

MEDIATION CENTER OF EASTERN CAROLINA lochs@mceconline.org 252-633-2538

ProgramType: Teen Court

Program provides an alternative to juvenile court for minor first time offenders. Juveniles are tried by a jury of their peers and required to

complete appropriate sanctions for their offenses.

CHARACTER DEVELOPMENT BARBARA LEE 500 FORT TOTTEN DRIVE

AREA DAY REPORTING ayouth@embargmail.com 252-638-6542

Program Type: Interpersonal Skill Building

RESTITUTION ROBERTA HODGES PO BOX 1556

BOYS & GIRLS CLUB OF COASTAL CAROLINA cravpamjuvrest@yahoo.com 252-637-9402

Program Type: Restitution

Receives referrals from juvenile court and teen court and provides community service for juveniles ordered to perform uncompensated

community service and community service to pay restitution to victims.

PSYCHOLOGICAL EVALUATIONS ROBERTA HODGES PO BOX 1556

BOYS & GIRLS CLUB OF COASTAL CAROLINA craypamjuvrest@yahoo.com 252-637-9402

Program Type: Psychological Evaluations

Receives referrals from juvenile court for juveniles in need of evaluations/assessments in order to assist in dispositional, placement or indentifying psychological needs of youth who have contact with the juvenile justice system if parents are unable to afford such services.

9/30/2010

Cumberland County

JUV ASSESSMENT CENTER RICHARD ALLIGOOD 711-B EXECUTIVE PLACE

CUMBERLAND COUNTY COMMUNICARE, INC ralligood@cccommunicare.org 910-222-6086

Program Type: Assessment

Youth and parents interviewed, assessed and referred to other appropriate services.

TEEN COURT CAROL HUDSON 109 GREEN STREET, SUITE 308

C.C. DISPUTE RESOLUTION CENTER Bpeaceful@aol.com 910-486-9465

Program Type: Teen Court

A 90 day program for first time offenders that provides the community alternatives to juvenile court.

JUV COURT IN HOME THERAPY DEBBIE JENKINS PO BOX 3069

CUMBERLAND COUNTY MENTAL HEALTH djenkins@mail.ccmentalhealth.org 910-323-2311

Program Type: Home Based Family Counseling

Strength focused home based family counseling with staff available to resond to families on 24/7 basis. Focus on family management, prevention

of recidivism and reduction of gang activity.

FAY CUMBERLAND RESTITUTION SHERRY SPARKS 339 ALEXANDER STREET

FAYETTEVILLE POLICE DEPARTMENT 910-433-1910 ssparks@ci.fay.nc.us

Program Type: Restitution

An accountability program for youth that are court ordered community service or restitution to victims.

FIND A FRIEND RUSSELL LONG PO BOX 1171

FAYETTEVILLE URBAN MINISTRY rlong@fayurbmin.org 910-483-5944

Program Type: Interpersonal Skill Building

The interpersonal skills component allows the program to work with youth in weekly group sessions to inprove social growth, personal

enrichment, avoid the court system and improve social welfare within the community.

HOPE DAVID EDWARDS PO BOX 2357

CUMBERLAND COUNTY SCHOOL SYSTEM 910-678-2446 ornerwalker@ccs.k12.nc.us

Program Type: Interpersonal Skill Building

Program that focuses on academics, behavior, social skills, interpersonal skills, decision-making, learning styles and parental involvement with

the purpose of our students becoming positive contributors to society.

DAVID EDWARDS

117 QUINCY STREET

CUMBERLAND COUNTY SCHOOLS 910-437-5121 davidedwards@ccs.k12.nc.us

Program Type: Interpersonal Skill Building

GRIP is to reduce the involvement of students in gang activities. In a team effort to reduce gang affiliation, GRIP will involve the active

commitment and participation of the parents/guardians, teachers, and GRIP case managers.

MONITORING PROGRAM CAROL HUDSON 109 GREEN STREET, SUITE 308

C.C. DISPUTE RESOLUTION CENTER bpeaceful@aol.com 910-486-9465

Program Type: Restitution/Community Serv.

A locally funded community alternative to secure confinement in juvenile detention facilities.

MEDIATION PROGRAM TINA M ESTLE 109 GREEN STREET, SUITE 308

CUMBERLAND CTY DISPUTE RESOLUTION CTR ccdrc@embargmail.com 910-486-9465

Program Type: Mediation

9/30/2010

RIGHT TRACK TEMP SHELTER CA WILLIAM SCARLETT PO BOX 2429

p01@ccdssnc.com 910-323-1540

Program Type: Temporary Shelter Care

This is a residential program that has 3 homes, one for a stay up to 15 days; and 2 for maximum stay of 180 days. All homes are co-ed with a capacity of 5 and 6. The estimated number to be served is 170 for the 3 homes. There is a 61% referral from Juvenile Court. This program is operated by the Cumberland Department of Social Services.

CUMBERLAND CO. DSS GROUP CA BRENDA REID JACKSON PO BOX 2429

CUMBERLAND CO DEPT OF SOCIAL SERVICES p01@ccdssnc.com 910-677-2035

Program Type: Group Home

Group care for youth aged 13-17 at risk for or already involved in the juvenile justice system. Youth reside in program and actively work with their families toward stability, reunification, successful independent living, improved school behaviors and academics, and rejecting gang

JUVENILE COURT OUTREACH SRVS DEBBIE JENKINS PO BOX 3069

CUMBERLAND COUNTY MENTAL HEALTH djenkins@mail.ccmentalhealth.org 910-323-2311

Program Type: Psychological Assessments

 $Comprehensive\ psychological\ assessments,\ evaluations,\ and\ treatment\ recommendations\ for\ court-ordered\ youth.\ Consultation\ for\ judges,\ court$

staff and collaborative partners.

JUV CT PSY PROG COUNSELING DEBBIE JENKINS PO BOX 3069

CUMBERLAND COUNTY MENTAL HEALTH djenkins@mail.ccmentalhealth.org 910-323-2311

Program Type: Counseling

Short term stregnth based therapeutic counseling provided one-on-one, in family or group settings addressing conflcts, antisocial behavior, famly

relationships ,academics, grief and trauma.

JAC INTAKE RICHARD ALLIGOOD 711-B EXECUTIVE PLACE

CUMBERLAND COUNTY COMMUNICARE, INC. 910-222-6172

Program Type: Psychological Assessment

Youth and parents or guardians are interviewed, assessed, and a determination is made to refer to JAC Case Management, to an existing agency such as mental health or social services, or to resolve the case through discussion.

JAC CASE MANAGEMENT RICHARD ALLIGOOD 711-B EXECUTIVE PLACE

CUMBERLAND COUNTY COMMUNICARE, INC. 910-222-6172

Program Type: Mediation/Conflict Resolution

Youth are assigned case manager who works with the youth and family for a period of 6 to 12 months, as needed. School and home visits are made during this time period.

9/30/2010

County Currituck

PASS MEGHAN DOYLE 2958 CARATOKE HIGHWAY

CURRITUCK COUNTY BOARD OF EDUCATION

msdoyle@currituck.12.nc.us 252-453-0014

Program Type: Counseling

This program provides intervention and prevention services to Juvenile Court-referred youth. It develops individual strategies to assist delinquent youth to avoid further court involvement, decrease training school commitments, and reduce home/school/parent conflicts. An added component encourages juveniles to reflect on poor or negative decisions and helps develop adequate decision making skills, improve self-esteem and communication skills, and decrease inappropriate behaviors and negative attitudes.

RESTITUTION DAN SCANLON PO BOX 39

CURRITUCK COUNTY dscanlon@co.currituck.nc.us 252-232-2242

Program Type: Restitution

Currituck County will sponsor this restitution/community service program for court-referred youth. Anticipated 15 to serve next year for Level I or II CS or restitution. Supervised and housed by the county, work to be done within county agencies.

CURRITUCK COUNTY TEEN COURT MEGHAN DOYLE 2958 CARATOKE HIGHWAY

CURRITUCK COUNTY BOARD OF EDUCATION

msdoyle@currituck.k12.nc.us

252-453-0014

Program Type: Teen Court

Teen Court will be taught as an elective at the high school next year at the schools' expense. JCPC funds will be used as a supplement for the director and some part-time case management on the part of the assistant to ensure defendants complete their constructive sentence.

9/30/2010

County Dare

SAFE - COUNSELING SERVICES NANCY GRIFFIN PO BOX 280

DARE COUNTY SCHOOLS griffinna@dare.k12.nc.us 252-473-5841

Program Type: Counseling

Counseling program provided by clinicians. One staff member does intensive interventions in the communities and homes of referred juveniles.

Other private providers are used for ongoing treatment when the family has transportation.

SAFE - PSYCH SERVICES NANCY GRIFFIN PO BOX 280

DARE COUNTY SCHOOLS griffinna@dare.k12.nc.us 252-473-5841

Program Type: Psychological Assessments

Funds for up to eight psychological assessments ordered by juvenile court.

DARE CO COMMUNITY SERVICE/RESTITUTION BONNIE BENNETT PO BOX 1000

DARE COUNTY 252-475-5689

Program Type: Restitution

Part-time program offers community service and victim restitution to court-referred juveniles; intake/diverted, Level I and II.

4H 326 SUMMER AND AFTER-SCHOOL PROGRA SONJA BALLANCE PO BOX 968

DARE COUNTY 4H AND YOUTH FOUNDATION sonja ballance@ncsu.edu 252-473-4290

Program Type: Interpersonal Skill Building

The program will provide supervision, academic assistance, life skill building programs, and social skill structuring during the summer months and after-school hours.

9/30/2010

County Davidson

PROJECT CHALLENGE GORDON KEATH 11A LINK STREET

PROJECT CHALLENGE grodon@projectchallengenc.org 828-765-0776

Program Type: Restitution

Provides opportunities for youth to be held accountable for their actions to the community and/or victims through the performance of monetary

restitution and/or community service.

JUVENILE DELINQUENCY SERVICES DR DEBORA RICE PO BOX 607

FAMILY SERVICES OF DAVIDSON COUNTY dsrice@fsdc.org 336-249-0237

Program Type: Counseling

Parent education, individual, family and group counseling for families with at-risk, adjudicated or delinquent youth.

JUV DELINQ SVCS - STRUCTURED D DEBORA RICE PO BOX 607

FAMILY SERVICE OF DAVIDSON COUNTY dsrice@fsdc.org 336-249-0237

Program Type: Structured Day

Provides educational and counseling activities for youth who are long-term suspended from school.

MILLS HOME EMERGENCY CARE LYNN GARNER PO BOX 338

BAPTIST CHILDRENS HOME OF NC lwgarner@bchfamily.org 336-474-1240

Program Type: Temporary Shelter Care

Mills Home will provide two emergency beds to DJJDP in either their girls or boys facility depending on the need of DJJDP. The average length

of stay will be 60 days.

DAVIDSON CO TRUANCY PROGRAM - TRUANC LEE ANN PEELE 2747 NC HWY 47 CENTRAL DAVIDSON HI

DAVIDSON COUNTY SCHOOLS 336-357-7576

Program Type: Mediation

Provides a comprehensive therapeutic process in which the youth and parents are seen at the same time, in the same place, with the same judge and supported by representatives from community agencies. The community agencies work to meet the needs of the students and their familes to

increase school attendance and reduce dropouts.

DAVIDSON CO. TRUANCY MEDIATION DR. FRED MOCK PO BOX 2057

DAVIDSON COUNTY SCHOOLS fmock@davidson.k12.nc.us 336-249-8182

Program Type: Mediation/Conflict Resolution

Mediation services provided to youth and parents for non-school attendance in an effort to resolve issues to improve school attendance.

PSYCHOLOGICAL SERVICES TIM TILLEY 1303 GREENSBORO ST EXT

FAMILY SERVICES OF DAVIDSON CTY twtilley@fsdc.org 336-249-0237

Program Type: Psychological Assessments

This program will provide needed psychological evaluation of DJJDP court referred youth to assist the court counselors in assessing the mental

health needs of youth referred and recommend appropriate treatment options for youth and families.

MONARCH JUVENILE SEX OFFENDER TRMT JANET ROGERS, MA 820 GRIMES BLVD

MONARCH janet.rogers@monarchnc.org 336-224-6071

Program Type: Sex Offender Treatment

This program will provide individual and family therapy (at a frequency that is clinically indicated) and weekly group therapy for a period of 12 to 18 months for children and adolescents who have engaged in inappropriate sexual behavior. Participants in the program may be adjudicated or may be at risk of involvement in the juvenile justice system. An assessment will be conducted initially to determine appropriateness for the program and recommendations for treatment.

9/30/2010

County Davie

CAN WIN KIM HARMON 220 CAMPBELL ROAD

DAVIE COUNTY SCHOOLS harmonk@davie.k12.nc.us 336-751-7704

Program Type: Interpersonal Skillbuilding

Can Win is designed to help young people who are court-involved discover constructive ways of coping with the stresses in their lives. Provides

weekly contacts to support youth with achieving success at school, home, and in community.

CAN-WIN RESTITUTION KIM HARMON 220 CAMPBELL RD

DAVIE COUNTY SCHOOLS harmonk@davie.k12.nc.us 336-751-7704

Program Type: Restitution

Provides opportunities for youth to be held accountable for their actions to the community and/or victims through the performance of monetary restitution and/or community service

9/30/2010

County Duplin

4-H OUTREACH PROGRAM EDWARD EMORY PO BOX 949

DUPLIN COUNTY COOPERATIVE EXTENSION ed emory@ncsu.edu 910-296-2143

Program Type: Interpersonal Skill Building

 $Curriculum-based\ program\ providing\ juveniles\ with\ opportunities\ to\ learn,\ develop,\ practice\ and\ receive\ reinforcement\ for\ positive\ interpersonal$

skills such as problem-solving skills, conflict resolution skills, anger managment skills, and positive interactional skills.

PARENTING & SUPPORT GROUP EDWARD EMORY PO BOX 949

DUPLIN COUNTY COOPERATIVE EXTENSION ed emory@ncsu.edu 910-296-2143

Program Type: Parent/Family Skill Building

Program assesses the needs of the referred family unit, develops a family specific plan for problem solving and provide parent training, coaching,

and support in an effort to increase functional family behaviors.

DUPLIN COUNTY GANG AWARENESS BETH LANIER PO BOX 129

DUPLIN COUNTY SCHOOLS pedwards@duplinschools.net 910-296-6645

Program Type: Interpersonal Skill Building

Program implements a nationally-based curriculum to provide juveniles with opportunities to learn, develop, practice and receive reinforcement

of skills to resist gang involvement.

TEEN COURT CANDICE MATHIS PO BOX 61

THE DISPUTE SETTLEMENT CENTER, INC. ccmdsc4@embargmail.com 910-275-0044

Program Type: Teen Court

Program provides an alternative to juvenile court for minor first time offenders. Juveniles are tried by a jury of their peers and required to

complete appropriate sanctions for their offenses.

RESTITUTION AND COMMUNITY SERVICE PATSY MCCOY P. O. BOX 61

DISPUTE SETTLEMENT CENTER, INC. gof.dsc4@earthlink.net 910-275-0044

Program Type: Restitution

Program provides the means for juveniles to perform uncompensated community service or to earn financial credits toward the payment of

restitution to their victims.

JUVENILE COURT PSYC SERVICES BRIDGET KIRK PO BOX 949

DUPLIN CTY COOPERATIVE EXTENSION bridget_kirk@ncsu.edu 910-296-2143

Program Type: Psychological Services

Program provides access to psychological evaluations which are needed on a time sensitive basis for treatment planning and facilitating

nlacement

TRI-CO YOUTH SERVICES, EMERGENCY SHELTE SHIRLEY REDDICK PO BOX 692

TRI-COUNTY YOUTH SERVICES, INC felixahe@embarqmail.com 919-920-1239

Program Type: Temporary Shelter Care

9/30/2010

County Durham

JUVENILE PSYCHOLOGICAL SERVICES ROBERT ROBINSON 501 WILLARD ST

THE DURHAM CENTER robrobinson@co.durham.nc.us 919-560-7528

Program Type: Psychological Assessments

Psychological evaluations and staff consultations.

DURHAM COUNTY TEEN COURT SABRINA CATES 212 W. MAIN STREET

DURHAM CO TEEN COURT & RESTITUTION slcates@mindspring.com 919-682-1960

Program Type: Teen Court

An accountability program for first time juvenile offenders where positive peers influence via teen volunteers who conduct court sessions.

RITES OF PASSAGE WARREN L. HERNDON 906 FAYETTEVILLE STREET, SUITE 207

DURHAM BUSINESS & PROFESSIONAL CHAIN ropherndon@aol.com 919-683-1047

Program Type: Mentoring

Mentoring program designed for providing adult mentors to young African-Amercan boys ages 13 to 17 years of age to address violence in the

Durham Community.

PARENTING OF ADOLESCENTS PROGRAM NICOLE RIDER 1200 BROAD STREET, SUITE209

EXCHANGE CLUBS' FAMILY CENTER IN DURHAM nicoler@exchangefamilycenter.org 919-286-9106

Program Type: Home-Based Family Counseling

Home-based counseling, utilizing functional family therapy, meeting weekly and addressing families with children between ages 6-17 who are

at-risk of court involvment or who are court involved.

BUILDING FAMILY STRENGTHS JO ANN DAVIS 330 EAST MAIN ST.

THE HOUSING AUTHORITY OF CITY OF DURHAM jdavis@dha-nc.org 919-683-8596

Program Type: Parent/Family Skill Building

Researched-based curriculum developed through Clemson Univ. Cooperative Ext. Services which consists of 12 core components to strengthen

families. A strength-based program.

PROUD QUILLIE COATH JR 807 E. MAIN STREET

PROUD PROGRAM, INC. proudprog@aol.com 919-956-8366

Program Type: Interpersonal Skill Building

Provides structured curriculum-based interpersonal skill building programming to youth and their families.

DURHAM COUNTY JUVENILE RESTITUTION SABRINA CATES 212 W. MAIN STREET

DURHAM CO. TEEN COURT & RESTITUTION slcates@mindspring.com 919-682-1960

Program Type: Restitution

Restorative justice programming that provides community service options for court adjudicated youth to assist with restitution to victims up to

\$200.

ADOLESCENT PARENTING PROGRAM CAROL HUNT 300 N DUKE ST

DURHAM COUNTY DSS chunt@dsscar.co.durham.nc.us 919-560-8124

Program Type: Parent/Family Skill Building

Program enhances family stability and skills, strengthens individual support, and promotes academic achievement to aid in reducing delinquent

behaviors.

STREET OUTREACH FOR GANG PREVENTION KEDRICK LOWERY 721 FOSTER STREET

DURHAM COOPERATIVE EXTENSION 919-560-0537

Program Type: Interpersonal Skill Building

Provision of direct outreach services to gang-involved youth and their families.

9/30/2010

DURHAM MENTORS FOR CHILDREN AND YOUT MCDONALD VICK 315 E. CHAPEL HILL ST. SUITE 310

DURHAM COMPANIONS, INC. vick@durhammentors.org 919-956-9466

Program Type: Mentoring

YOUNG WARRIORS ATHLETE SCHOLARSHIP PR NATHAN LIGO 2518 MILLWOOD COURT

BUDO KARATE HOUSE nligo@hotmail.com 919-923-6915

Program Type: Interpersonal Skill Building

Young Warriors Athlete Scholarship Program. Component funding will allow us to continue this program already started this year for up to 10 DJJDP-referred kids for 10-week sessions. Continuing component will allow DJJDP kids to participate in a structured, interpersonal skill-building athletic activity outside of school 2 or more times per week.

CHILD AND PARENT SUPPORT SERV ROBERT MURPHY, PHD 411 W. CHAPEL ST SUITE 908

CHILD AND PARENT SUPPORT SERVICES robert.murphy@duke.edu 919-419-3474

Program Type: Counseling

Research consistently indicates that children and youth who experience trauma are at greater risk for involvement in criminal behavior and that traumatic experiences are common among those already involved with the juvenile justice system. Rigorous trauma assessments, including clinical interviews and completion of well-validated standardized measures performed by mental health clinicians at Child & Parents Support Services/CCFh, will serve to identify previously untreated trauma-related systems that contribute to the delinquent behavior of identified youth.

DURHAM CTY EMERGENCY SHELTER & CRISIS CELIA JEFFERSON 326 MAIN ST

CRIMINAL JUSTICE RESOURCE CENTER cjefferson@co.durham.nc.us 919-560-0534

Program Type: Temporary Shelter Care

Rapid response beds are a short term respite placement for children who are experiencing serious crisis and require a temporary emergency residential placement outside of the home. In addition a wide range of crisis intervention services is needed for the youth, such as individual and family counseling, mediation, conflict resolution, and trauma counseling.

New Sponsoring agency began 7/1/2009

Began date: 7/01/2009

DURHAM MEDIATION CENTER GRACE J. MARSH 634 FOSTER ST

WOMEN IN ACTION wiaa68@yahoo.com 919-680-4908

Program Type: Mediation

The project will deter youth from entering the pipeline of the criminal justice system by utilitzing restorative justice practices, including victim-offender mediation, teaching conflict resolution skills, and administering in-school truancy court, for youth that are displaying delinquent behavior or at risk for juvenile delinquency.

9/30/2010

Edgecombe County

EDGECOMBE TEEN COURT KATHRYN LENNOX PO BOX 4428

MEDIATION CENTER OF EASTERN CAROLINA klennox@mceconline.org 252-758-0268

Program Type: Teen Court

MCED is the sponsor for the Teen Court Program. First time offenders with minor offenses will be served by this mock court program where up to 45 offenders can be tried by a jury of peers and where other positions in the court are also held by juveniles. Accountability, swift judicial actions, and a clear understanding of the judicial process are goals of the program.

RESOLVE IT TOGETHER KATHRYN LENNOX PO BOX 4428

MEDIATION CENTER OF EASTERN CAROLINA klennox@mceconline.org 252-758-0268

Program Type: Parent/Family Skill Building

Program is an Interpersonal Skills Program that offers mediation to youth and their parents.

FAMILY PRESERVATION KEN PERRY PO BOX 10917

METHODIST HOME FOR CHILDREN kperry@mhfc.com 919-754-3632

Program Type: Parent/Family Skill Building

MHC will provide family/parent services to 10 children/families. Serves 100% court-involved youth unless they lack referrals. 1-3 hours

intensive family work with clinical supervision. Program copies Wilson County model which worked well the past few years. ONE + ONE = SUCCESSWILBERT HARRISON PO BOX 242

SPEED REDEVELOPMENT ORGANIZATION, INC. speed27881@yahoo.com 252-823-6194

Program Type: Tutoring/Academic Enhancement

Program is a 6 week summer program which offers tutoring to 40-50 youth who made level I and II on their reading and math EOGs.

STRENGTHENING FAMILIES PROGRAM MICHELLE SILVERI 1608 CURTIS STREET

WILLIFORD FAMILY RESOURCE CENTER 252-462-2851 mgsilveri@nrms.k12.nc.us

Program Type: Parent/Family Skill Building

SFP is a 14-session, research-based parenting skills, children's life skills, and family life skills training program specifically designed for

high-risk families. Sessions will be held weekly for 14 weeks for 2-hour group sessions.

IT STARTS WITH "U" EMPLOYMENT & MENTORI TALIFERRO BLUE **PO BOX 392**

IT STARTS WITH 'U' FOUNDATION taliferroablue@hotmail.com 252-641-1832

Program Type: Interpersonal Skill Building

The program will help "at risk" youth and their families develop skills and strategies to improving relationships in the home, community, school and employment. Focus on resolving conflict, improving academic skill levels and building strong relationships within the family and community.

TRI COUNTY THERAPEUTIC FOSTER CARE KENNETH D. PERRY 1041 WASHINGTON ST

METHODIST HOME FOR CHILDREN kperry@mhfc.org 919-754-3632

Program Type: Specialized Foster Care

The program provides therapeutic foster care for one youth (male or female) age 10-17 involved with the DJJDP in Edgecombe, Nash and Wilson counties. Eligible youths will meet criteria to enter into a voluntary placement agreement with their county DSS or will be eligible for Medicaid.

EMERGENCY FOSTER CARE DSS MARVA SCOTT 3003 N MAIN ST

EDGECOMBE COUNTY DSS marva.scott@co.edgecombe.nc.us 252-641-7611

Program Type: Temporary Foster Care

This program is operated by the Edgecombe DSS and provides short term emergency placement to Juvenile Court-referred youth primarily, and other youth at risk, in 3 identified and specially trained foster homes. This contract has a client capacity of 4 with an average length of stay of 45 days. Youth in placement continue with school and other services as needed. The impact of the program is to stabilize behavior while counseling prepares the youth and family for re-entry or while long term placement is obtained.

9/30/2010 IMPACT PLUS

THERESA J. SHAW

PO BOX 1622

BOYS & GIRLS CLUB OF NASH/EDGECOMBE CO

tshaw@bgcne.org

252-977-9924

Program Type: Restitution

This program is administered by the Rocky Mount Boys and Girls Club, and is a joint project with Nash and Edgecombe Counties. Youth are referred by Juvenile Court and assigned for community service or monetary restitution. Other opportunities provided to the youth in the program are various life skill workshops and family support services. The client capacity is 50 youth with an average length of stay of 3 months. Expected impact is to decrease delinquent behavior and improve self esteem.

9/30/2010

County Forsyth

HOST HOMES DEWEY HALEY PO BOX 20185

CATHOLIC SOCIAL SERVICES HOST HOMES dewey@hosthomes.com 336-725-4678

Program Type: Counseling

Program provides individual and family counseling in English and Spanish and Parenting Educational Classes. The purpose of these services is to promote unity of the family, decrease problem behaviors, improve problem-solving tactics, and increase communication with the family. Target population is delinquent and undiscplined youth age 6 to 18 who will receive in-home therapy and in-office individual and family counseling to facilitate strengthening and healing of the family.

TEEN COURT SABRINA H. SLADE 214 N SPRING ST

YWCA OF WINSTON-SALEM sslade@rightturnsforyouth.org 336-724-9923

Program Type: Teen Court

Teen Court is a program under the YWCA of Winston-Salem's Youth Intervention Services Department. Through Teen Court first time juvenile offenders are given a chance to turn their lives around and avoid a criminal record. Youth are sentenced by a group of their peers to perform community service, attend educational seminars, and/or provide other types of restitution for their acts.

WORK & EARN IT/MONETARY RESTITUTION SABRINA H. SLADE 214 N SPRING ST

YWCA OF WINSTON-SALEM sslade@rightturnsforyouth.org 336-724-9923

Program Type: Restitution

Provides opportunities for court-referred youth to fulfill their terms of probation in regard to community service/monetary restitution. Also provides job skills and life skills training. Target population is primarily between the ages of 10 to 17 who are on probation or are diverted from juvenile court.

COMMUNITY WORK SERVICE SABRINA H. SLADE 214 N SPRING ST

YWCA OF WINSTON-SALEM sslade@rightturnsforyouth.org 336-724-9923

Program Type: Restitution

Provides opportunities for court referred youth to fulfill their terms of probation in regard to community service/monetary restitution. Also provides job skills and life skills training. Target population is primarily between the ages of 10 to 17 who are on probation or are diverted from juvenile court.

GRAY COTTAGE DUANE GASKINS 1001 REYNOLDA ROAD

THE CHILDREN'S HOME, INC. dgaskins@tchome.org 336-721-7600

Program Type: Temporary Shelter

Gray Cottage will serve males and females ages 11-17 who are in need of short term placement and further assessment in order to prevent or reduce further criminal or undisciplined behavior and/or abuse, neglect or dependency concerns. Juveniles will be referred from DJJDP, DSS, Community Support providers, and other private referral agencies in Forsyth County.

GRAY COTTAGE-OPPORTUNITY HOUSE DUANE GASKINS 1001 REYNOLDA RD

THE CHILDREN'S HOME, INC. dgaskins@tchome.org 336-721-7688

JUVENILE PSYCHOLOGICAL SERVICES DR. SAM GRAY 665 WEST 4TH STREET

INSIGHT HUMAN SERVICES sgray@insightnc.org 336-725-8389

Program Type: Psychological Assessment

Forsenic psychological evaluations to benefit Court Counselors and Juvenile Justice in making appropriate recommendations. Program provides service to court-involved youth, ages 7 to 17, who need psychological evaluations/assessment for placement and for recommendations for supervision plans/referrals to services.

YWCA MAKE A DIFFERENCE DAY PROGRAM COURTNEY SAUNDERS 610 N. LIBERTY STREET

YWCA OF WINSTON-SALEM/FORSYTH CO, INC csywca@aol.com 336-777-1326

Program Type: Juvenile Structured Day

Nine month structured educational day program for court-ordered school expelled students. The target population of this program is 6-17 year old court-related students or at risk referred or ordered through DJJDP; law enforcement, and other community agencies who have been suspended from school on a short term or long term basis.

9/30/2010

ADOLESCENT ANGER MANAGEMENT GROUP MIKE BRIDGES 1001 REYNOLDA ROAD

THE CHILDREN'S HOME, INC. mbridges@tchome.org 336-721-7657

Program Type: Interpersonal Skill Building

This component is an evidence-based anger management group for adolescent males and females ages 11-17. In addition, the group also has a family component to improve parenting skills and family relations. Juveniles identified by DJJDP or other partnering agencies (e.g. schools, mental health programs, and law enforcement) as needing assistance with the development of anger management skills.

MULTIPLE FAMILY TREATMENT GROUP MIKE BRIDGES 1001 REYNOLDA RD

THE CHILDREN'S HOME, INC. mbridges@tchome.org 336-721-7657

Program Type: Counseling

This component is a cost effective, empirically supported multiple family treatment group for disruptive families with adolescent males and females ages 11 to 17. The youth have been identified as delinquents, undisciplined, or as at-risk youth. The program also realizes the goal of JCPC/ DJJDP and CenterPoint Human Services in "blending funds" in a collaborative effort to help our community's youth lead happy and productive lives.

SECOND CHANCES RENEE OGLESBY 530 N SPRING ST, STE A

COMMUNITIES IN SCHOOLS OF FORSYTH CTY roglesby@cisfc.org 336-397-9983

Program Type: Tutoring/Academic Enhancement

This program will provide a structured day for youth to include a half day of academic assistance using the PLATO system or pacing guides from the Winston Salem Forsyth County schools depending on age. The program will also provide half day of behavior modification program.

STRENGTHENING FAMILIES PROGRAM

REBECCA L. NAGAISHI

1200 S BROAD ST

FAMILY SERVICES, INC. rnagaishi@fsifamily.org 336-778-7067

Program Type: Parent/Family Skill Building

Strengthening Families Program is an evidence-based parent, youth and family skills-building curriculum designed to strengthen parenting skills, improve family bonding and communication, increase youth's ability to cope with stress and peer pressure, and prevent adolescent substance.

9/30/2010

County Franklin

FRANKLIN COUNTY JUVENILE RESTITUTION PAT GREEN 285 T. KEMP ROAD

FRANKLIN COUNTY SHERIFF'S OFFICE pgreen@franklincountync.us 919-496-2186

Program Type: Restitution

Restitution/Community Service/Life Skills.

FRANKLIN CO COURT PSYCHOLOGIST ALAN GILL 300 S GARNETT STREET

HENDERSON-VANCE PARKS & RECREATION YOUTH agill@ci.henderson.nc.us 252-492-6134

Program Type: Psychological Assessments

Contracted court psychological assessments for court involved youth.

TEEN COURT DISTRICT 9 PAT GREEN 285 T. KEMP RD

FRANKLIN COUNTY SHERIFF'S OFFICE pgreen@frankincountync.us 919-496-2186

CONFLICT MANAGEMENT SERVICES ALAN GILL P.O. BOX 1556

HENDERSON-VANCE RECREATION YOUTH SVC agill@ci.henderson.nc.us 252-431-6093

Program Type: Mediation/Conflict Resolution

Family skill building including family mediation anger management classes and substance abuse informational classes for court-involved youth.

In addition, program offers RESOLVE curriculum to families.

MENTORING PROGRAM SUSAN T WHITTEN 943-0 W ANDREWS AVE.

BOYS & GIRLS CLUB OF NORTH CENTRAL NC ascott.bgnc@embarqmail.com 252-430-1871

Program Type: Mentoring

A program to promote character, ethical leadership and good citizenship in the youth within the community.

EMERGENCY SHELTER ANGELA J WILLIAMS 211 W. ANTIOCH DR.

CENTRAL CHILDREN'S HOME OF NC, INC. ajones@gloryroad.net 919-693-7617

Program Type:Temporary Shelter Care

Short-term residential care (30 days maximum) for youth referred by Juvenile Court Counselors.

SUBSTANCE ABUSE PREVENTION ANGELA J WILLIAMS 211 W ANTIOCH DR.

CENTRAL CHILDREN'S HOME OF NC, INC. ajones@gloryroad.net 919-693-7617

9/30/2010

County Gaston

FAMILY CENTERED TREATMENT WILLIAM E PAINTER, JR 2109 DAN REEL ROAD

FAMLIFIRST painterw@bellsouth.net 704-735-4929

Program Type: Home Based Family Counseling

Family Centered Treatment is a home-based and family centered treatment in which strengths are identified and capitalized upon, and cores issues of family functioning are identified and addressed. Crisis response is a critical component as well as interventions being experientially based to allow families to learn and practice new skills.

GASTON JUVENILE REDIRECTION ARIN FARMER PO BOX 1695

ALLIANCE FOR CHILDREN & YOUTH, INC. arin.farmer@nccourts.org 704-867-5771

Program Type: Restitution

Juvenile Restitution holds juvenile offenders accountable for their conduct by providing work service or monetary compensation for the victims or the community. The service is provided for youth who are diverted from court appearance or those who have been adjudicated.

TEEN COURT ARIN FARMER PO BOX 1695

ALLIANCE FOR CHILDREN & YOUTH, INC. arin.farmer@nccourts.org 704-867-3512

Program Type: Teen Court

Teen Court is a diversion program, providing juvenile court counselors an opportunity to refer first time offenders who admit guilt to a court where they are represented and judged by a jury of their peers.

P. O. R. T. MICHAEL BRIDGES PO BOX 16157

FREEDOM HOUSE OF MECKLENBURG, INC free2liv2day@aol.com 704-516-7083

Program Type: Psychoeducation/Supportive Counseling

PORT (Providing Opportunities for Recovery to Teens) is a psychological assessment program targeting substance abuse screenings, assessments, evaluations and urinalysis. The CSAC or counselor also provides counseling during crisis, counsels youth and family in the community, and assists the family in arranging for needed services, including transportation when necessary.

MAKING PROUD CHOICES CHRIS DOBBINS 991 WEST HUDGON BLVD

GASTON COUNTY HEALTH DEPARTMENT chris.dobbins@co.gaston.nc.us 704-853-5196

Program Type: Interpersonal Skill Building

Interpersonal skills program for youth with risky behaviors. Includes skills such as negotiation, and resistance, and also teaches sex education.

JUVENILE MEDIATION JANET H. MAHANNAH 410 W. FRANKLIN BOULEVARD, SUITE 40

ALLIANCE FOR CHILDREN AND YOUTH, INC. med_so_pied@hotmail.com 704-868-9576

Program Type: Mediation/Conflict Resolution

Juvenile Mediation provides a forum for youth to face other parties in their offenses and assume responsibility for their actions.

GANG OUTREACH WORKER CATHY KENZIG PO BOX 1695

ALLIANCE FOR CHILDREN AND YOUTH 704-852-3354

Program Type: Interpersonal Skill Building

A program that will reduce gang involvement and gang violence in referred youth in collaboration with the Gaston Gang Initiative through

prevention and intervention activities based on the Comprehensive Gang Model.

JUVENILE TRANSITION GRANT SPARKS 943 OSCEOLA ST

GASTON COUNTY SCHOOLS grantsparks@gaston.k12.nc.us 704-810-7292

Program Type: Counseling

Transition counselors will work with students referred by court counselors and those returning from long-term supensions to help them be

successful in school.

PSYCHOLOGICAL TESTING WILLIAM FARLEY 420 W. FRANKLIN BLVD

GASTON COUNTY POLICE DEPARTMENT wfarley@gcps.org 704-866-3321

Program Type: Counseling

Psychological assessments to help court counselors and judges recommend the most appropriate consequences and treatment for court involved youth.

9/30/2010 MULTISYSTEMIC THERAPY

CRAIG BASS

1904 DALLAS CHERRYVILLE HWY

ALEXANDER YOUTH NETWORK

cbass@alexanderyouthnetwork.org

704-366-8712

Program Type: Home Based Family Counseling

Multisystemic Therapy (MST) is an evidence-based model effective with youth who are involved with the juvenile court system and who have behavioral health issues. It is a family-centered, community-based program that works with youth and their families in their communities to address behavior problems at home, in school, and in the neighborhood.

9/30/2010

County Gates

GENESIS REBA GREEN HOLLEY PO BOX 46

GATES COUNTY EXTENSION SERVICE reba green-holley@ncsu.edu 252-357-1400

Program Type: Tutoring/Academic Enhancement

Program will focus on adjudicated and at-risk high school youth ages 14-17 years who are not currently able to receive services through an

 $existing \ S.O.S.\ program\ directed\ toward\ middle\ school\ students.\quad Program\ will\ provide\ parenting\ classes\ as\ ordered\ by\ the\ court.$

ALTERNATIVES FOR YOUTH ADRIENNE BRADLEY PO BOX 125

GATES COUNTY SCHOOLS raynsj@gatescountyschools.net 252-357-1113

Program Type: Interpersonal Skill Building

GENESIS -RESTITUTION & COMMUNITY SERVIC

The program provides individual and family support services, group counseling, referral services, community service opportunities, and other

appropriate volunteer services. The program fits the individual needs of each child and develops an individual treatment plan.

ALTERNATIVES FOR YOUTH - TEEN COURT SALLIE J. RYAN PO BOX 180

GATES COUNTY SCHOOLS ryansj@gatescountyschools.net 252-465-8015

Program Type: Teen Court

Teen Court component of the Alternatives for Youth program provides a diversion resource for first time non-violent offenders admitting guilt.

Defendants appear before a jury of their peers and receive a constructive sentence.

GATES COUNTY EXTENSION SERVICE reba_green-holley@ncsu.edu 252-357-1400

REBA GREEN-HOLLEY

PO BOX 46

Program Type:Restitution

Program offers community service and victim restitution as a component of the Genesis program. Serves court referred juveniles; intake/diverted, Level I and Level II.

9/30/2010

County Graham

HAWTHORN HEIGHTS EMORY WELCH PO BOX 99

MOUNTAIN YOUTH RESOURCES, INC. emory@mountainyouthresources.org 828-586-8958

Program Type: Temporary Shelter Care

Hawthorn Heights is a temporary shelter care program based in a 2-story home in Bryson City, NC that serves the state's 7 southwestern counties. Capacity of 9 who are in need of protection, planning, crisis intervention, family conflict resolution, teaching/training, or behavior stabilization.

The program offers family counseling and uses behavior modification system and moral reconation training in the home.

HOME SCHOOL COORDINATOR JOEY PHILLIPS 52 MOOSE BRANCH ROAD

GRAHAM COUNTY SCHOOLS jphil90597@aol.com 828-479-6692

Program Type: Tutoring/Academic Enhancement

Home School Coordinator program is a tutoring/academic enhancement service type. Coordinator acts as liaison between home, school and

community. Methods include tutoring, academic assistance, individual and group activities.

PROJECT CHALLENGE GORDON KEATH 11A LINK STREET

PROJECT CHALLENGE NC gordon@projectchallengenc.org 828-765-0776

Program Type: Restitution

Project Challenge is a resitution and community services program. They provide participants the opportunity fulfill their obligation to the courts

by completing community service and provides victims repayment of monetary loss.

PACESETTERS ADVENTURES GIL HARGETT 1920 CARTER COVE ROAD

WESTERN CAROLINA PACESETTERS paceset@dnet.net 828-389-0747

Program Type: Experiential Skill Building

This program utilizes a multitude of experiential skill building activities developed over the past 14 years working with at risk and court involved youth that enables students to build pro social skills, gain self confidence, and become better students and citizens.

9/30/2010

County Granville

CONTINUUM BUILDING INITIATIVE ALEX FONVIELLE PO BOX 709

KERR-TAR COUNCIL OF GOVERNMENTS afonvielle@kerrtarcog.org 252-436-2040

Program Type: Interpersonal Skill Building

Monitor behavior and performance of all court-involved students. Identify court-involved students who are at risk of school suspension or drop-out. Coordinates Youth Planning Conferences for these students to bring together parents, court and school representatives, agencies and service providers to create and implement a plan to address problem behaviors.

INTENSIVE IN-HOME SERVICES ALEX FONVIELLE PO BOX 709

KERR-TAR COUNCIL OF GOVERNMENTS afonvielle@kerrtarcog.org 252-436-2040

Program Type: Home Based Family Counseling

This program will provide intensive home-based family counseling to youth (male and female) between the ages of 7-17. Only youth referred by Juvenile Court Counselors are eligible to participate. Services will be provided within the structure of a clinical treatment program.

TRI-COUNTY CONFLICT MANAGEMENT ALAN GILL PO BOX 1556

HENDERSON-VANCE PARKS & REC YOUTH SERVIC agill@ci.henderson.nc.us 252-431-6093

Program Type: Mediation/Conflicet Resolution

Family Mediation, anger management classes and substance and drug abuse informational classes are services available for court referred youth and their families. In addition, sponsoring agency staff conducts peer mediation training, conflict resolution workshops and gang awareness seminars to area schools and other human ser. agencies, upon request.

COURT PSYCHOLOGIST ALAN GILL 303 S GARNETT

HENDERSON VANCE RECREATION YOUTH SERVICE 252-492-9191

Program Type: Psychological Assessments

Contracted Court psychologist performs diagnostic assessments on court referred youth to assist court personnel in forming an appropriate disposition. Evaluations are required by Youth Development Centers, and for day treatment, inpatient treatment, gourp homes and wilderness camps prior to youth's admission.

4-H BEST - RESTITUTION/COMM. SERVICE JOHNSIE CUNNINGHAM 208 WALL STTEET

NC COOPERATIVE EXTENSION-GRANVILLE COUNT johnsie_cunningham@ncsu.edu 919-603-1350

Program Type: Restitution

An accountability model for court-ordered youth with focus on community service and monetary restitution to victims.

TEEN COURT PAUL WESTFALL 208 WALL ST.

NC COOPERATIVE EXTENSION paul westfall@ncsu.edu 919-603-1350

Program Type: Teen Court

Program offers 1st time offenders to be tried by a jury of their peers.

4-H BEST - PROJECT SUCCESS/R.I.S.E. JOHNSIE CUNNINGHAM 208 WALL STREET

NC COOPERATIVE EXTENSION-GRANVILLE COUNT johnsie cunningham@ncsu.edu 919-603-1350

Program Type: Interpersonal Skill Building

Interpersonal skill building activities that promote good decision making, prosocial friendships and behavior modification to delinquent and

youth at risk.

EMERGENCY SHELTER CARE ANGELA J WILLIAMS 211 W. ANTIOCH DR.

CENTRAL CHILDREN'S HOME OF NC ajones@gloryroad.net 919-693-7617

Program Type: Temporary Shelter Care

Short-term residential care (30 days maximum) for youth referred by Juvenile Court Counselors.

SUBSTANCE ABUSE PREVENTION ANGELA J WILLIAMS 211 W ANTIOCH DR

CENTRAL CHILDREN'S HOME OF NC, INC ajones@gloryroad.net 919-693-7617

Program Type: Counseling

Substance abuse assessments and prevention groups for youth referred by Juvenile Court Counselors.

9/30/2010

County Greene

4-H RESTITUTION/TEEN COURT EVE HONEYCUTT 229 KINGOLD BLVD, SUITE E

NC COOPERATIVE EXTENSION SERVICE stan_dixon@ncsu.edu 252-747-5831

Program type: Restitution

Program offers the opportunity for youth ages 10-17 to perform community service and/or restitution.

TEEN COURT EVE HONEYCUTT 229 KINGOLD BLVD., SUITE E

NC COOPERATIVE EXTENSION SERVICES stan dixon@ncsu.edu 252-747-5831

Program Type: Teen Court

Program offers 1st time offenders to be tried by a jury of their peers.

SEED PROGRAM CHRIS ROBINSON 301 KINGOLD BLVD

WEST GREENE ELEMENTARY SCHOOL chrisrobinson@green.k12.nc.us 252-521-7793

Program Type: Interpersonal Skill Building Program offers tutoring and skill building.

FAMILY PRESERVATION OF GREENE COUNTY KENNETH D. PERRY 1041 WASHINGTON STREET

METHODIST HOME FOR CHILDREN kperry@mhfc.com 919-754-3632

Program Type: Parent/Family Skill Building

Program is a much needed service in Greene County. The Family Preservation program redirects inappropriate behaviors by working with the entire family system in addressing unproductive patterns of interaction within the family.

9/30/2010

County Guilford

PSYCHOLOGICAL SERVICES SUSAN CAMPBELL 232 N. EDGEWORTH STREET

THE GUILFORD CENTER scampbel@guilfordcenter.com 336-641-6430

Program Type: Psychological Assessments

The program serves juveniles, ages 7-17, who are referred exclusively by DJJDP. All referrals are pre-screened for appropriateness and the

evaluation serves as the gateway to needed services.

YOUTH FOCUS-COUNSELING CHUCK HODIERNE 715 NORTH EUGENE STREET

YOUTH FOCUS chodierne@youthfocus.org 336-274-5909

Program Type: Counseling

Program provides counseling to Guilford County youth ages 6-17 who are court involved or at risk of court involvement because of patterns of behavior which might become more serious and eventually lead to deeper penetration into the justice system. The average age of youth is 14. Since our counseling program has a strong emphasis on parental and family involvement, a secondary population for this program is the parents of the children served.

YOUTH FOCUS FAMILY PRESERVATION CHUCK HODIERNE

715 N. EUGENE STREET

YOUTH FOCUS chodierne@youthfocus.org 336-274-5909

Program Type: Home Based Family Counseling

Program provides intensive in-home family counseling, parenting education, individual counseling, etc. to Guilford County youth ages 7-17 to prevent future trouble with the law and out of home placements. The average age of youth is 14. Two secondary target populations for this program are the siblings of the identified client and the parents of the client.

COMMUNITY SERVICE/RESTITUTION

YVONNE JOHNSON

623 EUGENE COURT

ONE STEP FURTHER, INC yjohnson@onestepfurther.com 336-275-3699

Program Type: Restitution

Community Service/Restitution (CSR) provides opportunities for youth ages 7-16 to work at human service and non-profit agencies to fulfill court-ordered community service and victim restitution sanctions. Juveniles may earn a maximum of \$350 @ \$5.50/hour which One Step Further pays directly to victims.

GUILFORD COUNTY TEEN COURT

YVONNE JOHNSON

623 EUGENE COURT

ONE STEP FURTHER, INC yjohnson@onestepfurther.com 336-275-3699

Program Type: Teen Court

Teen Court provides real trials for first time juvenile offenders. The program serves youth ages 9 to 15 years old and court-ordered to the program; and 16 and 17 year olds, referred by school resource officers for offenses committed at school.

COLLABORATIVE FOR OFFENDER RE-ENTRY

THOMAS CAMPBELL

902 BONNER DRIVE

FAMILY SERVICE OF THE PIEDMONT, INC.

tcampbell@familyservice-piedmont.org

336-387-6161

Program Type: Interpersonal Skill Building

Youth ages 10-17 who have committed an A-E offense and are being released from a YDC to a home in Guilford County. Youth can be male or female. Referrals will be made by juvenile court counselors.

YOUTH FOCUS MELL BURTON-SCHOOL DAY R

CHUCK HODIERNE

715 NORTH EUGENE STREET

YOUTH FOCUS chodierne@youthfocus.org 336-274-5909

Program Type: Juvenile Structured Day

Day treatment services for juvenile offenders where both educational services and mental health services are provided Monday - Friday during regular school hours. Target population is clients 10-16 who are residents of Guilford County and who are in trouble with the law.

9/30/2010

County Halifax

OPERATION RESTART MICHAEL PITTMAN PO BOX 37

HALIFAX COOPERATIVE EXTENSION zoann parker@ncsu.edu 252-583-5161

Program Type: Interpersonal Skill Building

Helps youth to modify behavior, attitude, conduct, and the way they deal with everyday problems. The program also develops social skills.

RESTITUTION/COMMUNITY SERVICE DR. ZOANN PARKER 359 FERRELL LANE, PO BOX 37

HALIFAX COOPERATIVE EXTENSION zoann parker@ncsu.edu 252-583-5161

Program Type: Restitution

With the Restitution and community service component the program will ensure that youth in the program will be able to complete their

community service and/or restitution in a timely manner.

BMB SHELTER HOME PAMELA MOORE-HARDISON 1081 NAI-RAD LANE

BMB SHELTER HOME, INC. bmb@clis.com 252-792-1883

Program Type: Temporary Shelter Care

BMB provides residential services for youth from 7 counties. There are 2 homes, one for 6 girls, and one for 6 males, that serve the seven counties. They provide public school access, tutoring, and other services to this special population. The youth stay no more that 90 days in the

home.

FAMILY PRESERVATION KENNETH PERRY 1041 WASHINGTON STREET

METHODIST HOME FOR CHILDREN kperry@mhfc.com 919-754-3632

Program Type: Home Based Family Counseling

This home-based family counseling program serves youth between the ages of 7-17 and their families who are in the juvenile court system. All referrals come from the juvenile court counselor's office. Weekly visits to the home are provided, and families are encouraged in identifying their strengths and weaknesses. Parents are taught effective skills in communicating with youth and resolving conflict in an effective, productive manner.

9/30/2010

County Harnett

HILLCREST YOUTH SHELTER BRENDA POTTS P.O. BOX 57

LEE COUNTY DEPT OF YOUTH AND FAMILY SVC brenda.potts@ncmail.net 919-774-9515

Program Type: Temporary Shelter Care

Provides temporary shelter with related services for court referred youth up to 30 days.

PSYCHOLOGICAL SERVICES BRENDA POTTS PO BOX 57

LEE COUNTY DEPT OF YOUTH & FAMILY SVC brenda.potts@ncmail.net 919-718-4690

Program Type: Psychological Assessment

Psychological assessment and evaluation provided to court involved youth.

HELPING EDUCATE YOUTH-DUNN PAL RODNEY ROWLAND PO BOX 1065

CITY OF DUNN POLICE DEPARTMENT dpal 00@hotmail.com 910-892-1873

Program Type: Prevention Services

Tutoring and academic enrichment for youth ages 6-17 to increase grades in school.

REENTRY HEALTHY CHOICES DOT EHLERS PO BOX 1153

11TH JUDICIAL DISTRICT REENTRY reentrycp@aol.com 919-989-7278

Program Type: Interpersonal Skill Building

Increases adaptive functioning and interpersonal skills for youth referred from juvenile court. Provides interpersonal social skills training,

academic skill enhancement, anger management skills and problem solving skills.

HARNETT JUV. RESTITUTION JERRY BLANCHARD PO BOX 85

HARNETT COUNTY GOVERNMENT jblanchard@harnett.org 910-893-3101

Program Type: Restitution

An accountability program for youth that are court ordered community service or restitution to victims.

9/30/2010

County Haywood

PROJECT PURSUIT STEPHEN MAYFIELD PO BOX 388

SOAR, INC. smayfield 1999@yahoo.com 828-456-3435

Program Type: Interpersonal Skill Building

Project Pursuit is an interpersonal skills program focusing on improving behavior and outcomes in home, school, and community. Staff meet individually with youth weekly to improve academic performance, develop life skills, and provide positive peer and adult relationship opportunities. Youth participate in therapeutic wilderness activities and community service projects to build communication, teamwork, and leadership skills.

HAWTHORN HEIGHTS EMORY WELCH PO BOX 99

MOUNTAIN YOUTH RESOURCES, INC. emory@mountainyouthresources.org 828-586-8958

Program Type: Temporary Shelter Care

Hawthorn Heights is a temporary shelter care program based in a 2-story home in Bryson City, NC that serves the state's 7 southwestern counties. Capacity of 9 who are in need of protection, planning, crisis intervention, family conflict resolution, teaching/training, or behavior stabilization.

The program offers family counseling and uses behavior modification system and moral reconation training in the home.

PROJECT CHALLENGE GORDON KEATH 11A LINK STREET

PROJECT CHALLENGE NC gordon@projectchallengenc.org 828-765-0776

Program Type: Restitution

Restitution program that is a dispositional option to juvenile court allowing participants to repay or give to their community.

ASPIRE KIMBERLY CASTANO PO BOX 250

ASPIRE YOUTH & FAMILY, INC. kimcastano@hotmail.com 828-226-5533

Program Type: Juvenile Structured Day

New sponsoring agency 7/1/2008. To provide education, counseling, and life skills training to court-involved and "at-risk" youth to prevent them from falling behind academically and to assist them in acquiring new behavioral skills that will enable greater success in school, at home, and in the community.

9/30/2010

County Henderson

YOUTH MEDIATION SERVICES CHRISTY BRIDGES 101 SOUTH GROVE ST.

DISPUTE SETTLEMENT CTR OF HENDERSON CO.

dscyouth@mchsi.com

828-697-7055

Program Type: Mediation/Conflict Resolution

The target population is comprised of youth ages 7-17 who are displaying truant absenteeism as an indicator of multiple problems in the home, including but not limited to lack of socially acceptable values, lack of positive role models, and lack of attainment and family support for basic academic skills. This program provides a forum for the youth, family and school or other referral source (i.e., Juvenile Justice) to reach self-designed resolution to the issues that brought them to the program. The consequences of breach of resolution are well-defined in the contract so that all parties, including youth, are working toward a positive change in behavior.

YOUTH MEDIATION SRVS - DJJDP BOYS GROUP

CHRISTY BRIDGES 101 SOUTH GROVE STREET

20 605 5055

dscyouth@mchsi.com

828-697-7055

Interpersonal Skill Building: Skill building for boys involved with the DJJDP.

DJJ GIRLS GROUP CHRISTY BRIDGES

101 SOUTH GROVE STREET

DISPUTE SETTLEMENT CENTER

DISPUTE SETTLEMENT CENTER

dscyouth@mchsi.com

828-697-7055

Program Type: Interpersonal Skill Building

Skill building for girls involved with the DJJDP.

PROJECT CHALLENGE

GORDON KEATH

11A LINK STREET

PROJECT CHALLENGE NC

gordon@projectchallengenc.org

828-765-0776

Program Type: Restitution

C-STOP

Restitution program that is a dispositional option to juvenile court allowing participants to repay or give to their community.

YOUTH MEDIATION SRVS - FAMILY COACHING

CHRISTY BRIDGES

101 SOUTH GROVE STREET

414 FOURTH AVENUE WEST

DISPUTE SETTLEMENT CENTER

dscyouth@mchsi.com

828-697-7055

Parent Skill Building: One on One family skill building for parents and teenagers to improve communication and reduce conflict in the home.

DAVID JONES

HENDERSON COUNTY PUBLIC SCHOOLS

djones@henderson.k12.nc.us

828-697-4733

Program Type: Interpersonal Skills

Provides a supervised structured environment for students who are suspended from school or demonstrate significant elevated risk factors for future delinquency.

C-STOP (Short Term Opportunity Program).

PSYCHOLOGICAL SERVICES

JIMMY COX

229 SOUTH WASHINGTON ST

OPEN DOOR CHRISTIAN FELLOWSHIP CHURCH

pastorjimmy.cox@gmail.com

828-808-4879

Program Type: Psychological Assessments

This program enables the court counselor to broker psychological services in the form of an assessment exclusively for court involved juveniles and their families.

TEMPORARY SHELTER JIMMY COX

229 SOUTH WASHINGTON ST

OPEN DOOR CHRISTIAN FELLOWSHIP CHURCH

pastorjimmy@gmail.com

828-808-4879

Program Type: Temporary Shelter Care

This program enables the court counselor to broker residential services exclusively for court involved juveniles and their families in need of an alternative to living at home for varying lenths of stay attributed to risk factors or problems connected to the needs of the juvenile or family.

B&GC EDUCATION & SOCIAL DEVELOPMENT

KEVIN LAURITSEN

PO BOX 1460

828-693-9444

BOYS & GIRLS CLUB OF HENDERSON COUNTY

bgc_kmlauritsen@hotmail.com

Program Type: Interpersonal Skill Building

Afterschool and summer youth development program providing life enhancing programs and character development experiences to at-risk youth.

9/30/2010

County Hertford

PROJECT CHALLENGE GORDON KEATH 7548 B HWY 19 E

PROJECT CHALLENGE NC gordon@projectchallengenc.org 828-765-0776

Program Type:Restitution

Program offers community service and restitution to youth ages 10-17 who are referred by the court system.

BMB SHELTER HOME ELVIS JONES 1081 NAI-RAD LANE

BMB SHELTER HOME, INC. bmb@clis.com 252-792-1883

Program Type: Temporary Shelter Care

BMB provides residential services for youth in seven counties. There are two homes, one serving 6 girls and one serving 6 boys. They provide

public school access, tutoring, and other services to this population. The length of stay is 90 days or less.

SUCCESS ACADEMY WALTER SMITH PO BOX 355

NORTHEASTERN ECONOMIC EMPOWERMENT CORP simmonstony@hotmail.com 252-308-7054

Academy to provide youth ages 6-17 mentoring, academic services, and behavior modification for court-involved and at-risk youth.

YOUTH EXPRESSIONS, INC. KIM JENKINS 112 NORTH MITCHELL STREET

YOUTH EXPRESSIONS, INC. youthexpressions@yahoo.com 252-862-4400

Program Type: Juvenile Structured Day

Program Type: Interpersonal Skill Building

Structured day programming for day and afterschool offering a positive, structured educational environment for youth.

9/30/2010

County Hoke

ABLE (ALT. LEARNING BEHAVIORAL ENVIRONM TONY BREWINGTON 921 WILSON ROAD

MT. ELIM ENTERPRISES, INC 910-843-3139

Program Type: Juvenile Structured Day

Structured day programming for day and afterschool offering a positive, structured educational environment for youth.

ALTERNATIVE BEH LEARNING ENV / TEEN COU TONY BREWINGTON 921 WILSON ROAD

MT. ELIM ENTERPRISES, INC. 910-843-3139

Program Type: Teen Court

An accountability program for youth that are court ordered community service or restitution to victims.

ALTERNATIVE BEH LEARNING ENV/ RESTITUT TONY BREWINGTON 921 WILSON ROAD

MT. ELIM ENTERPRISES, INC. 910-843-3139

Program Type: Restitution

Provides community service and restitution to adjudicated and diverted juveniles.

SCOTS FOR YOUTH/COUNSELING STEPHANIE MONROE 140 N. MAIN ST

SCOTS FOR YOUTH stephaniemonroe5@hotmail.com 910-276-5477

Program Type: Counseling

Operating from an ecological perspective in a resiliency based approach, the program incorporates intensive family therapy, home visitation, cognitive-behavioral therapy, solution-focused therapy, substance abuse treatment, and clinical case management in improving outcomes. In order to reduce recidivism, the unit enhances strength factors while reducing risk for the most intensive of adjudicated youth.

SCOTS FOR YOUTH/PSYCH ASSESSMENT STEPHANIE MONROE 140 N. MAIN ST

SCOTS FOR YOUTH stephaniemonroe5@hotmail.com 910-276-5477

The service provides as requested basic psychological evaluations for both assessment and placement purposes. The assessments are used to inform treatment options and to provide access to residential services.

SCOTS FOR YOUTH STEPHANIE MONROE 140 N. MAIN ST.

SCOTS FOR YOUTH stephaniemonroe5@hotmail.com 910-276-5477

The program operates under the recommendations of NAPN (1993) and ATSA standards for outpatient juvenile sex offender treatment. Specifically the cognitive-behavioral treatment based upon an adequate SOSE involves individual, group and family intervention while working closely with law enforcement to ensure community safety. Program Type: Sexual Offender Treatment

9/30/2010

County Hyde

H.Y.D.E. KIDS NATALIE B. WAYNE PO BOX 219

COOPERATIVE EXTENSION SERVICE natalie wayne@ncsu.edu 252-926-4489

Program Type: Interpersonal Skill Building

The Hyde Youth Services program will provide interpersonal skills for ten juveniles throughout the year. Juveniles will participate in individual and group skill sessions to help build self-confidence, respect for self and others, leadership, and decision-making. Restitution will be offered as a component for diverted juveniles and those ordered to complete community service and/or victim restitution obligations.

RESTITUTION NATALIE B WAYNE PO BOX 219

COOPERATIVE EXTENSION SERVICE natalie wayne@ncsu.edu 252-926-4489

Restitution will be offered as a component for diverted juveniles and those ordered to complete community service and/or victim restitution obligations.

HYDE COUNTY PREVENTION & INTERVENTION DR. LINDA MAYO WILLIS 20346 US 264 HW

HYDE COUNTY SCHOOLS rlatimore@hyde.k12.nc.us 252-926-3281

Program Type: Interpersonal Skill Building

The program will focus on providing individual and group counseling, and skills sessions for identified youth ages six (6) through seventeen (17) and their families. Student/parent/guardian focused session will be held with each participant followed by group sessions to be held once per school semester.

9/30/2010

County Iredell

PROJECT CHALLENGE GORDON KEATH 11A LINK STREET

PROJECT CHALLENGE gordon@projectchallengenc.org 828-765-0776

Program Type: Restitution

Provides opportunities for youth to be held accountable for their actions to the community and/or victims through the performance of monetary

restitution and/or community service.

BARIUM SPRINGS RESIDENTIAL JOHN KOPPELMEYER PO BOX 1

BARIUM SPRINGS HOME FOR CHILDREN jkoppelmeyer@bariumsprings.org 704-873-1011

Program Type: Temporary Shelter Care

Provides Temporary Shelter Care services to youth.

AT-RISK KIDS AMY EISLE PO BOX 167

EXCHANGE/SCAN CENTER 704-878-2227

Program Type: Home Based Family Counseling

Provides parent-family skill building to youth referred by juvenile court in the home and community.

BARIUM SPRINGS COUNSELING JOHN KOPPELMEYER 156 FRAZIER LOOP

BARIUM SPRINGS HOME FOR CHILDREN jkoppelmeyer@bariumsprings.org 704-872-4157

Program Type: Counseling

Clinical services provided on an outpatient basis to include individual and family counseling for youth, adolescents and families involved with the juvenile justice system and/or placed for temporary shelter care with Barium Springs Home for Children. Additionals services include Diagnostic Assessment for juveniles needing mental helath services who are located in detention/jail facilities wherein these services are not able to be complete under the mental health array of services.

JUVENILE MEDIATION RHONYA LACKEY 1835 DAVIE AVE. STE 401

PIEDMONT MEDIATION CENTER, INC pmciyouthdirector@statesville.net 704-873-7624

Program Type: Restitution

Provides mediation services to youth at risk of court involvement and youth and families involved with juvenile court through conflict resolution.

YOUTH INCENTIVE PROGRAM PAMELA L. NAVEY 277 HARRILL STREET

APPROPRIATE PLACEMENT OPTIONS, INC. aplacementopt@yahoo.com 704-873-2177

Program Type: Interpersonal Skill Building

YIP offers competency-based life skills & experiential service learning projects for youth, ages 11-17, who are engaging in delinquent or undisciplined behavior, involved in or at risk of being involved in the court system, in danger of exiting the educational system without completion, & who are in need of guidance and training in order to achieve a law-abiding, healthy and productive life. YIP offers substance abuse assessments and education.

DONLIN MULTI-FAMILY SUBSTANCE ABUSE PR SUSAN BLUMENSTEIN 200 S. CENTER ST

DONLIN COUNSELING SERVICES, INC. sblumenstein@co.iredell.nc.us 704-878-3040

Program Type: Counseling

Counseling Program for individuals and their families.

9/30/2010

County Jackson

PROJECT PURSUIT MARK MERRITT PO BOX 388

S. O. A. R., INC. mark@soarnc.org 828-456-3435

Program Type: Interpersonal Skill Building

Project Pursuit is an interpersonal skills program focusing on improving behavior & outcomes in home, school, community. Staff meet individually with youth weekly to improve academic performance, develop life skills and provide positive peer and adult relationships.

ASPIRE

KIMBERLY CASTANO

PO BOX 250

ASPIRE YOUTH AND FAMILY, INC. kimcastano@hotmail.com 828-226-5533

Program Type: Juvenile Structured Day

Juvenile structured day program for court-involved and at-risk youth with mental health, substance abuse, and academic assistance with opportunity to earn credit is provided for approximately 7 hours daily M-F.

PROJECT CHALLENGE GORDON KEATH 11A LINK STREE

PROJECT CHALLENGE NC gordon@projectchallengenc.org 828-765-0776

Program Type: Restitution

Project Challenge is a resitution and community service program. It provides participants the opportunity to fulfill their obligation to the courts

by completing community service and provides victims repayment of monetary loss.

HAWTHORN HEIGHTS EMORY WELCH PO BOX 99

MOUNTAIN YOUTH RESOURCES, INC. emory@mountainyouthresources.org 828-586-8958

Program Type: Temporary Shelter Care

Hawthorn Heights is a temporary shelter care program based in a 2-story home in Bryson City, NC that serves the state's 7 southwestern counties. Capacity of 9 who are in need of protection, planning, crisis intervention, family conflict resolution, teaching/training, or behavior stabilization. The program offers family counseling and uses behavior modification system and moral reconation training in the home.

9/30/2010

County Johnston

JOHNSTON CO YOUTH SERVICES DEBORAH BOLIN PO BOX 1633

JOHNSTON COUNTY YOUTH SERVICES, INC. ddbolin@earthlink.net 919-934-6820

Program Type: Juvenile Structured Day

Provides academic services and life skills to short and long term suspended youth.

HILLCREST YOUTH SHELTER BRENDA POTTS PO BOX 1633

LEE CO DEPT OF YOUTH & FAMILY SERVICES brenda.potts@ncmail.net 919-718-4690

Program Type: Temporary Shelter Care

Provides temporary shelter with related services for court-referred youth up to 30 days.

JOHNSTON CO YOUTH SERV - NEW DIRECTIONS DEBORAH BOLIN PO BOX 1633

JOHNSTON COUNTY YOUTH SERVICES, INC. ddbolin@earthlink.net 919-934-6820

Program Type: Interpersonal Skill Building

Provides life skills and opportunities for community involvement to youth after school.

HEALTHY CHOICES DOROTHY C. EHLERS PO BOX 1153

11TH JUDICIAL REENTRY reentrycp@aol.com 919-989-7278

Program Type: Interpersonal Skill Building

Increases adaptive functioning and interpersonal skills for youth referred from juvenile court. Provides interpersonal social skills training,

academic skill enhancement, anger management skills and problem solving skills.

RESTORATION ALT. COMMUNITY SVC & RESTI DEBORAH BOLIN PO BOX 1633

JOHNSTON COUNTY YOUTH SERVICES ddbolin@embarqmail.com 919-934-6820

Program Type: Restitution

Provides opportunities for youth to fulfill restitution and community service court orders through landscaping and various community work site assignments.

9/30/2010

County Jones

RESTITUTION FRANKY HOWARD PO BOX 266

JONES COUNTY GOVERNMENT fhoward@co.jones.nc.us 252-448-7571

Program Type: Restitution

Program provides the means for juveniles to perform uncompensated community service or to earn payment of restitution to their victims.

FAMILY BASED COUNSELING KRISTEN RICHMOND-HOOVER PO BOX 216

JONES COUNTY HEALTH DEPARTMENT kristen.hoover@ncmail.net 252-448-9111

Program Type: Counseling

Provides mental health counseling and treatment services to juveniles and their families.

9/30/2010

County Lee

LEE CO. YOUTH & FAMILY SERVICES BRENDA POTTS PO BOX 57

LEE COUNTY DEPT OF YOUTH & FAMILY SVC brenda.potts@ncmail.net 919-718-4690

Program Type: Counseling

Individual, group and family counseling for Hillcrest youth and their families.

LEE COUNTY RESTITUTION BRENDA POTTS P O BOX 57

LEE CTY DEPT. OF YOUTH AND FAMILY SERV. brenda.potts@ncmail.net 919-774-9515

Program Type: Restitution

An accountability program for youth that are court ordered community service or restitution to victims.

HILLCREST YOUTH SHELTER BRENDA POTTS P O BOX 57

LEE CTY DEPT. OF YOUTH AND FAMILY SERV. brenda.potts@ncmail.net 919-774-9515

Program Type: Group Home Care

Temporary shelter for court involved and at-risk youth.

COURT PSYCHOLOGIST BRENDA POTTS PO BOX 355

LEE CTY. DEPT. OF YOUTH AND FAMILY SERV. brenda.potts@ncmail.net 910-893-2114

Program Type: Psychological Assessments

Psychological assessment and evaluation for Hillcrest residents.

9/30/2010

County Lenoir

LENOIR CO. STRUCTURED DAY MILAS KELLY PO BOX 3708

EASTERN PREVENTION AND TREATMENT COUNCIL milaskelly432@hotmail.com 252-686-6956

Program Type: Juvenile Structured Day

Structured Day offers tutoring and education services to youth who have been suspended from school.

RESTITUTION MILAS KELLY PO BOX 3708

EASTERN PREVENTION AND TREATMENT COUNCIL milaskelly432@hotmail.com 252-686-6956

Program Type:Restitution

Program offers community service and restitution to youth ages 10-17 who are referred by the court system.

TEEN COURT JOHN RICHARDS PO BOX 10355

COMMUNITIES IN SCHOOLS johnrichards@goldsboroymca.org 919-778-8557

Program Type: Teen Court

Teen Court is an accountability program for first time juvenile offenders where positive peers influence via teen volunteers who conduct court

essions.

PARENTING MATTERS TAMMY KELLY 1791 HWY. 11/55

NC COOPERATIVE EXTENSION, LENOIR CTY CTR tammy_kelly@ncsu.edu 252-527-2191

Program Type: Parent/Family Skill Building

Program offers a parenting program to parents and their children.

9/30/2010

County Lincoln

JUVENILE MEDIATION JANET MAHANNAH 410 W. FRANKLIN BOULEVARD, SUITE 40

MEDIATION CENTER OF THE SOUTHERN PIEDMT med so pied@hotmail.com

704-868-9576

Program Type: Mediation

Juvenile Mediation provides a forum for youth to face other parties in their offenses and assume responsibility for their actions. Conflict

resolution classes help youth to develop skills to deal with conflict without resorting to violence.

STRENGTHENING FAMILIES BILLY MARSH PO BOX 1315, 107 S. ABERNETHY ST.

COMMUNITIES IN SCHOOLS OF LINCOLN COUNTY

cislinc@msn.com

704-736-0303

Program Type: Parent/Family Skill Building

 $Strengthening\ Families\ is\ a\ scientifically-based\ parent/family\ skill\ building\ program\ designed\ to\ help\ parents\ build\ on\ their\ strengths.\ Youth$

develop skills in handling peer pressure and building a positive future.

MULTISYSTEMIC THERAPY (MST)

MELINDA WILSON

1904 DALLAS CHERRYVILLE HIGHWAY

ALEXANDER YOUTH NETWORK

mwilson@alexanderyouthnetwork.org

704-953-4777

Program Type: Home Based Family Counseling

Multi-systemic Therapy (MST), a home-based family counseling program, is an evidence-based model effective with children who are involved in the juvenile court system and who have behavioral health issues. This family centered program works with youth/families in their communities

to address behavior problems at home, in school, and in the neighborhood.

TRAILS TO SUCCESS ASHLEY HAYES 1037 SAIN ROAD

THE SHEPHERDS RANCH angelbug89@wildblue.net 704-806-5515

Program Type: Interpersonal Skill Building

The Equine Assisted Skill Building program's primary focus is the development of interpersonal skills related to communication, conflict resolution and behavior management. The program is experiential in nature using horses to help participants learn about themselves.

TAKE HOLD OF THE REINS

ASHELY HAYES

1037 SAIN ROAD

SHEPHERD EQUINE ASSISTED THERAPY

angelbug89@wildblue.net

704-806-5515

Program Type: Counseling

Primary focus of this program is to provide professional substance abuse therapy and assessments to those youth in the moderate to high risk of continued substance abuse. The primary modality of counseling will be Equine Assisted Psychotherapy through a licensed substance abuse therapist

tnerapist.

CIS GIVES BACK BILLY MARSH 956 REEPSVILLE RD

COMMUNITIES IN SCHOOLS LINCOLN CTY cislinc@bellsouth.net 704-736-0303

Program Type: Restitution

The program uses local businesses, government agencies, and non-profit agencies to provide opportunities for the juvenile to "pay back" restitution.

SAVVY SHEPHERD ASHLEY HAYES 1037 SAIN ROAD

SHEPHERD EQUINE ASSISTED THERAPY INC. angelbug89@wildblue.net 704-806-5515

Program Type: Interpersonal Skill Building

The primary focus of this after school program is in developing interpersonal skills in a positive group setting related to communication, conflict resolution and behavior management. The program will serve court referred youth.

9/30/2010

County Macon

HAWTHORN HEIGHTS EMORY WELCH PO BOX 99

MOUNTAIN YOUTH RESOURCES, INC. emory@mountainyouthresources.org 828-586-8958

Program Type: Temporary Shelter Care

Hawthorn Heights is a temporary shelter care program based in a 2-story home in Bryson City, NC that serves the state's 7 southwestern counties. Capacity of 9 who are in need of protection, planning, crisis intervention, family conflict resolution, teaching/training, or behavior stabilization.

The program offers family counseling and uses behavior modification system and moral reconation training in the home.

PROJECT CHALLENGE GORDON KEATH 11A LINK STREET

PROJECT CHALLENGE NC gordon@projectchallengenc.org 828-765-0776

Program Type: Restitution

Project Challenge is a resitution and community service program. It provides participants the opportunity to fulfill their obligation to the courts

by completing community service and provides victims repayment of monetary loss.

PACESETTERS ADVENTURES GIL HARGETT 1920 CARTER COVE ROAD

WESTERN CAROLINA PACESETTERS paceset@dnet.net 828-389-0747

Program Type: Experiential Skill Building

This program utilizes a multitude of experiential skill building activities developed over the past 14 years working with at risk and court involved youth that enables students to build pro social skills, gain self confidence, and become better students and citizens.

9/30/2010

County Madison

JUVENILE MEDIATION MELISSA JOHNSON 133 N WATER ST

BLUE RIDGE DISPUTE SETTLEMENT CTR, INC. brdsc@goboone.net 828-264-3040

Program Type: Mediation

The Juvenile Mediation Program provides mediation services to juveniles for truancy, crimes against persons, crimes against property, and family

discord.

PROJECT CHALLENGE GORDON KEATH 11A LINK STREET

PROJECT CHALLENGE NC gordon@projectchallengenc.org 828-765-0776

Program Type: Restitution

Project Challenge is a restitution and community service program. It provides participants the to opportunity fulfill their obligation to the courts

by completing community service and provides victims repayment of monetary loss.

MADISON TEAM SUCCESS TAMMA MORIARTY PO BOX 956

MADISON COUNTY SCHOOLS 828-649-9276

Program Type: Tutoring/Academic Enhancement/Mentoring

Madison Team Success is an tutoring, academic enhancement service. In addition to offering tutoring, the program works to establish a greater

bond between the participants and their school by providing mentoring, attendance monitoring and make-up assistance.

HORSE POWER (SEAT) ASHLEY HAYES 1037 SAIN ROAD

SHEPHERD'S EQUINE ASSISTED THERAPY angelbug89@wildblue.net 704-806-5515

Program Type: Psychological Assessment

Outpatient mental health counseling using the experiential model of equine assisted psychotherapy and evidenced based mental health paradigms.

9/30/2010

Martin **County**

FRIENDS OF FAMILIES VICKEY M MANNING 210 WEST LIBERTY STREET

MARTIN-TYRRELL-WASH HEALTH DEPARTMENT

vickey.manning@ncmail.net

252-793-1619

Program Type: Parent/Family Skill Building

30 classes--6 week x 5 sessions will be offered of "Common Sense Parenting". Mentoring will be provided for children of parents in the

program. One component compliments and strengthens the other. Juvenile Court youth are primary referral source.

(NIFF) NETWORK INITIATIVE FOR FAMILIES SANDRA MCCLEARY PO BOX 186

WC CHANCE EAST END ALUMNI ASSOCIATION

smccleary@martin.k12.nc.us

vickey.manning@ncmail.net

252-795-4848

Program Type: Interpersonal Skill Building

NIFF (Network Initiative For Families) Summer Adventure Camp is a summer tutoring and enrichment program that operates in Robersonville at

the W.C. Chance Alumni building within walking distance for most participants. Program has served up to 80 participants and provides

remediation, enrichment, special presentations, and weekly field trips.

TEEN COURT 210 WEST LIBERTY STREET VICKEY M. MANNING

MTW DISTRICT HEALTH DEPT. 252-793-1619

Program Type: Teen Court

This program provides a diversionary option for Martin County youth that are first time offenders, admitting guilt, who have a qualifying misdemeanor. A jury of their peers will assign a constructive sentence in order to provide the juvenile with an opportunity to be held accountable

for their delinquent act.

FRIENDS OF FAMILIES - RESTITUTION VICKEY M. MANNING 210 WEST LIBERTY STREET

MARTIN-TYRRELL-WASH HEALTH DEPARTMENT

vickey.manning@ncmail.net

252-793-1619

Program Type: Restitution

Program offers community service and victim restitution as a component of the Friends of Families program. Serves court referred juveniles;

intake/diverted, Level I and Level II as well as teen court referrals.

EDUCATIONAL SUPPORT SERVICES LISA BOWEN 300 N. WATTS STREET

MARTIN COUNTY SCHOOLS

lbowen@martin.k12.nc.us

252-809-4185

Program Type: Tutoring/Academic Enhancement

Educational Support Services will address the need for improved educational and social skills among court involved and at-risk juveniles by

providing individual and group practice.

BMB SHELTER HOME **ELVIS JONES** 1081 NAI-RAD LANE

BMB SHELTER HOME, INC. bmb@clis.com 252-792-1883

Program Type: Temporary Shelter Care

This program provides residential services to 6 males and 6 females in two separate homes. Services provided include attending public school, tutoring, daily chores, leisure time, and recreational activities. Religious activities and church are made available. The home is considered a temporary shelter home, not to exceed 90 days.

9/30/2010

County McDowell

PROJECT RISE JOAN CONWAY 334 SOUTH MAIN STREET

MCDOWELL COUNTY SCHOOLS joan.conwway@mcdowell.k12.nc.us 828-652-4535

Program Type: Interpersonal Skill Building

Focus on developing the social skills required to interact in a positive way with others.

MEDIATION RODNEY WESSON 21 SOUTH MAIN STREET

DJJDP rodney.wesson@djjdo.nc.gov 828-652-9640

Program Type: Mediation

This program enables the court counselor to refer to a professional mediator program. Mediation is a process in which conflicting parties voluntarily agree to work towards settlement of issues with the help of a neutral third party, known as a mediator. Mediation sessions are conducted in a private and confidential setting.

PROJECT CHALLENGE GORDON KEATH 11A LINK STREET

PROJECT CHALLENGE NC gordon@projectchallengenc.org 828-765-0776

Program Type: Restitution

Restitution program that is a dispositional option to juvenile court allowing participants to repay victims or give back to their community.

YOUTH SEX OFFENDER TRMT - REPAY HELEN KELLER PO BOX 2423

REPAY, INC. helkell4@gmail.com 828-437-6268

Program Type: Sex Offender Treatment

The SAIS treatment program is designed to reduce and eliminate sexually inappropriate/sexually aggressive behaviors by teaching youth healthy

alternatives to distorted thinking.

LOVE AND LOGIC CAROLINE RODIER 70 N. MAIN ST.

MCDOWELL CTY PARTNERSHIP FOR CHILDREN caroline@mcdsmartstart.org 828-659-2462

Program Type: Interpersonal Skill Building

Three series of the Love and Logic parent curriculum will be taught by the contracted instructor. Each series includes 12-15 hours of comprehensive parenting instruction. The curriculum includes seven modules, classes will be held weekly during each of the sessions and

enrollment will be ongoing.
TEMPORARY SHELTER CARE

TEMPORARY SHELTER CARE MARK BROOKS 270 SOUTH MAIN ST

mbrooks@marionpd.org

828-652-3231

Program Type: Temporary Shelter Care

MARION POLICE DEPARTMENT

This program enables the court counselor to broker residential services exclusively for court involved juveniles and their families in need of an alternative to living at home for varying lengths of stay attributed to risk factors or problems connected to the needs of the juvenile or family.

PSYCHOLOGICAL SERVICES MARK BROOKS 270 SOUTH MAIN ST

MARION POLICE DEPARTMENT mbrooks@marionpd.org 828-652-3231

Program Type: Psychological Assessments

This program inables the court counselor to broker psychological services in the form of an assessment exclusively for court involved juveniles and their families.

9/30/2010

Mecklenburg County

INTENSIVE INTERVEN FACET SHARON PLUMMER 720 E. 4TH ST. SUITE 403

MECKLENBURG COUNTY plumms@co.mecklenburg.nc.us 704-336-6653

Program Type: Parent Family Skill Building

Provides parent/family skill-building in the home and community for court-referred youth and families. The program also provides intensive case

management for high-risk youth.

DASH JUVENILE COURT DIVERSION DANIEL BAILEY 700 E 4TH STREET

IAACT, INC/LIFE CONNECTIONS, INC bailede@co.mecklenburg.nc.us 704-336-7659

Program Type: Skill Building

Program Type: Structured Day

Juvenile Court Diversion Program which provides first time youthful offenders with an educational experience. The program educates these teens and their families about their offense and how it affects them personally as well as their family and their community.

THE LIFT ACADEMY DARRYL L. BEGO 1817 CENTRAL AVENUE

YOUTH DEVELOPMENT INITIATIVES darrylbego@bellsouth.net 704-562-3806

Lift will be a life skills-based, structured afterschool program that uses a proven, innovative curriculum to help adjudicated/at-risk youth improve decision-making, develop self-esteem, resist peer pressur/gangs, develop job readiness skills, explore career options, and develop 21st century

learning skills. The program will also provide tutoring/academic enhancement and adult mentoring.

FRANK CRAWFORD

YOUTH HOMES, INC. fcrawford@youthhomesinc.org 704-943-9650

601 EAST 5TH STREET, SUITE 330

Program Type: Temporary Shelter Care

YHI DELINQUENCY PREVENTION SERVICES

A safe, temporary out-of-home placement for the youth while any family crises leading to placement are resolved and /or youth and family needs

are assessed and services to meet those needs are put into place.

6220 THERMAL RD MULTISYSTEMIC THERAPY (MST) CRAIG BASS

ALEXANDER YOUTH NETWORK 704-362-8460

Program Type: Home Based Family Counseling

The primary goals are to eliminate or significantly reduce the frequency and severity of the youth's referral behaviors, and to empower parents with resouces and effective parenting skills, and to empower youth to cope with family, peer, school, and neighborhood problems.

PROJECT CHALLENGE GORDON KEATH 11A LINK STREET

PROJECT CHALLENGE 828-765-0776 gordon@projectchallengenc.org

Program Type: Restitution

Provides opportunities for youth to be held accountable for their actions to the community and/or victims through the performance of monetary

restitution and/or community service.

BARIUM HOME FOR CHILDREN: COURT PSYCHO JOHN KOPPELMEYER PO BOX 1

BARIUM SPRINGS HOME FOR CHILDREN jkoppelmeyer@bariumsprings.org 704-872-4157

Program Type: Psychological Assessments

Comprehensive clinical assessment, psychological testing/assessment, and consultation services to judges and juvenile court.

BARIUM HOME FOR CHILDREN:CLINICAL SERV JOHN KOPPELMEYER PO BOX 1

NA jkoppelmeyer@bariumsprings.org 704-872-4157

Program Type: Counseling

Individual, group and family therapy services to court involved juveniles to assist with skill development in the areas of mental health, emotional,

interpersonal and behavioral treatment needs including those related to sexually aggressive/offending behaviors.

TEMPORARY SHELTER/BARIUM SPRINGS HOME JOHN KOPPELMEYER 156 FRAZIER LOOP

BARIUM SPRINGS HOME FOR CHILDREN jkoppelmeyer@bariumsprings.org 704-872-4157

Program Type: Temporary Shelter Care

Temporary residential placements made by JCC for male and female clients with status offenses or delinquent behaviors from 8 yrs old to 16 yrs old. Staff provides supervision and guidance while implementing a program to help youth learn the social, academic and independent living skills needed for successful daily living in their home and community.

9/30/2010

DELINQUENCY PREVENTION SERVICES

FRANK H CRAWFORD, JR

601 EAST 5TH ST. STE 330

CHILDREN'S HOME SOCIETY OF NC

fcrawford@yothhomesinc.org

704-943-9650

Program Type: Temporary Foster Care

Safe, temporary, out-of-home placement provided for youth during which time youth and family assessment is completed and services put in place to address indentified needs.

9/30/2010

County Mitchell

PROJECT CHALLENGE OF NC GORDON KEATH 11A LINK STREET

PROJECT CHALLENGE NC 828-765-0776

Program Type: Restitution

Project Challenge is a resitution and community service program. It provides participants the to opportunity fulfill their obligation to the courts

by completing community service and provides victims repayment of monetary loss.

JUVENILE MEDIATION PROGRAM MELISSA JOHNSON 133 N WATER

BLUE RIDGE DISPUTE SETTLEMENT CTR, INC. brdsc@goboone.net 828-264-3040

Program Type: Mediation

The Juvenile Mediation Program provides mediation services to juveniles for truancy, crimes against persons, crimes against property, and family

discord.

CAMP SPRING CREEK OUTREACH REMEDIATIO SUSAN VAN DER VORST 44 WALNUT AVENUE

CAMP SPRING CREEK, INC. susie@campsringcreek.org 828-766-5032

Program Type: Tutoring/Academic Enhancement

Camp Spring Creek Outreach is a tutoring and academic enhancement program that provides intense multisensory language instruction to

improve school behavior problems in court-referred youth.

CROSSNORE SCHOOL RESIDENTIAL CARE SHARON SMITH-WISE PO BOX 249

CROSSNORE SCHOOL swise@crossnoreschool.org 828-733-4305

Program Type: Temporary Shelter Care

Provide a temporary shelter in a residential education setting to include 24-hour care and supervision of juveniles, Case management Services, access to medical attention at Crossnore Clinic and education opportunities at Crossnore Academy while addressing issues which resulted in the

juvenile being placed a t Crossnore School.

ALIVE PROGRAM JEFF VANCE 10 SOUTH MITCHELL AVENUE

MITCHELL COUNTY COOPERATIVE EXTENSION jeffery vance@ncsu.edu 828-688-4811

Program Type: Vocational Development

The ALIVE program will provide court referred youth ages 14-18 with a diverse vocational/life skills program. ALIVE focuses on teaching youth eht skills needed to become responsible, healthy adults. The program will also teach skills such as: money management and budgeting, basic home repairs and upkeep, resume building and job interview and readiness skills.

9/30/2010

County Montgomery

JUVENILE DAY REPORTING PAMELA L. HILL 1520 N. FAYETTEVILLE STREET

RANDOLPH COUNTY DAY REPORTING CENTER

336-683-8210

Program Type: Juvenile Structured Day

The Juvenile Day Reporting Center is a structured day program for court-involved youth ages 10-17 on juvenile probation, protective supervision. or those completing diversion contracts. The program provides services including cognitive behavior intervention, substance abuse, education and homework assistance, gang awareness, life skills, physical fitness, and parent responsibility classes. Youth may be required to attend during any school suspensions, 30 day afterschool admissions or during the program's summer program. The program operates 1-8pm Monday - Friday during the academic year and 12-5pm during the summer program.

MONTGOMERY YOUTH SERVICES DAVID KINNEY DRAWER N

MONTGOMERY COUNTY 910-576-6531

Program Type: Restitution

Montgomery Youth Services provides juvenile court-ordered youth ages 9-17 who have been ordered to perform restitution/community service. Youth may also be diverted from juvenile intake to this program.

MONTGOMERY PSYCHOLOGICAL SERV J. DAVID KINNEY 102 EAST SPRING ST

MONTGOMERY COUNTY jd.kinney@yahoo.com 910-639-0819

Program Type: Psychological Assessments

Program will provide referral, scheduling and testing of identified court referred youth.

9/30/2010

County Moore

MOORE YOUTH SERVICES - RESTITUTION JANET PARRIS PO BOX 839

COUNTY OF MOORE jparris@moorecountync.org 910-947-2118

Program Type: Restitution

Provides an opportunity for juveniles to fulfill their monetary restitition and community service obligations from Juvenile Court. The target populations is Moore County youth between 7 and 17 years of age who are referred from Juvenile Court. Goal of the program is to assist the youth in completing their court obligation and to reduce further invovlement in Juvenile Court.

MOORE YOUTH SERVICES - TEEN COURT JANET PARRIS PO BOX 839

COUNTY OF MOORE jparris@moorecountync.org 910-947-2118

Program Type: Teen Court

Provides an opportunity for first time offenders to make amends for their offenses through community services and jury duties without having a juvenile record. The target population is Moore County youth between the ages of 11 to 17 years of age who are referred by Juvenile Intake or Law Enforcement for a first time misdemeanor offense. The goal of the program is to assist the youth in completing their constructive sentence obligation and reduce their further involvement in the Juvenile Justice system.

MOORE FAMILY CONNECTIONS CRAVEN F HUDSON 707 PINEHURST AVE

NC COOPERATIVE EXTENSION, MOORE COUNTY

910-947-3188

Program Type: Parent/Family Skill Building

Moore Family Connections is a structured 12 week parenting and youth education program designed to provide parents/guardians and youth with the tools to help strengthen family relationships, social skills and nurturing environments. Parents and youth will be referred to attend as a result of youth being involved in the juvenile justice system.

MOORE YOUTH SERV/PSYCHOLOGICAL EVALU JANET PARRIS 107 MCNEILL ST

COUNTY OF MOORE jparris@moorecountync.gov 910-947-2118

Program Type: Psychological Assessment

Psychological evaluations will assist Moore County court counselors in securring the appropriate resources for youth involved with the Department. The target population is Moore County youth between the ages of 6 and 17 who are involved with the DJJDP. The goal is to provide this invaluable tool in assessing the needs of court involved youth in a timely manner.

MOORE BUDDIES CHRISTINE CONNELLY 4321 HWY 211

MOORE BUDDIES gov1on1@earthlink.net 910-400-5236

Program Type: Mentoring

Community based one on one mentoring program.

9/30/2010

County Nash

RESOLVE IT TOGETHER KATHRYN LENNOX PO BOX 4428

MEDIATION CENTER OF EASTERN CAROLINA klennox@mceconline.org 252-758-0268

Program Type: Parent/Family Skill Building

Program is an interpersonal skills program that offers mediation to youth and their parents.

FAMILY PRESERVATION KEN PERRY 1041 WASHINGTON STREET

METHODIST HOME FOR CHILDREN kperry@mhfc.com 919-754-3632

Program Type: Parent/Family Skill Building

MHC will provide family preservation services for 18 children/families. Serves 100% court-involved youth unless they lack referrals. 1-3 hours

intensive family work with clinical supervision.

NASH TEEN COURT KATHRYN LENNOX PO BOX 4428

MEDIATION CENTER OF EASTERN CAROLINA klennox@mceconline.org 252-758-0268

Program Type: Teen Court

Program is designed to interrupt delinquency formation by holding first time offenders accountable for their actions.

STRENGTHENING FAMILIES PROGRAM MICHELLE SIVERI 1608 CURTIS STREET

WILLIFORD FAMILY RESOURCE CENTER mgsilveri@nrms.k12.nc.us 252-462-2851

Program Type: Parent/Family Skill Building

SFP is a 14-session, research-based parenting skills, children's life skills, and family life skill training program specifically designed for high-risk

families. Sessions will be hled weekly for 14 weeks for 2-hour group sessions.

NASH TRI-COUNTY THERAPEUTIC FOSTER CAR KENNETH D. PERRY 1041 WASHINGTON ST

METHODIST HOME FOR CHILDREN kperry@mhfc.org 919-754-3632

Program Type: Specialized Foster Care

Provide therapeutic foster care for one youth (male or female) age 10-17 involved with the Department of Juvenile Justice and Delinquency in Edgecombe, Nash and Wilson counties. Eligible youths will meet criteria to enter into a voluntary placement agreement with their county DSS or

will be eligible for Meidcaid.

IMPACT PLUS THERESA SHAW PO BOX 1622

BOYS & GIRLS CLUB OF NASH/EDGECOMBE COUN tshaw@bgcne.org 252-977-9924

Program Type: Restitution

This program is administered by the Rocky Mount Boys and Girls Club and is a joint project with Nash and Edgecombe counties. Youth are referred by Juvenile Court and assigned for community service or monetary restitution. Other opportunities provided to the youth in the program are various life skill workshops and family support services. The client capacity is 50 youth with an average length of stay of 3 months. Expected impact is to decrease delinquent behavior and improve self-esteem.

9/30/2010

County New Hanover

JUVENILE PSYCHOLOGICAL SERVICES JOHN A. RANALLI 718 SOUTH THIRD STREET

NEW HANOVER COUNTY GOVERNMENT jranalli@nhcgov.com 910-798-6462

Program Type: Psychological Assessments

Provides the Juvenile Court Counselor with timely assessments of juveniles and treatment recommendations so that more appropriate service

planning or placement may be accomplished.

JUVENILE PSYCHOLOGICAL SERVICES JOHN A. RANALLI 718 SOUTH THIRD STREET

NEW HANOVER COUNTY GOVERNMENT jranalli@nhcgov.com 910-798-6462

Program Type: Counseling

Provides mental health counseling and treatment services to juveniles and their families.

TEEN COURT SHEILA EVANS 102-C CINEMA DRIVE

ADR (ALTERNATIVE DISPUTE RESOLTN) CENTER sheila@wemediate.net 910-362-8000

Program Type: Teen Court

Program provides an alternative to juvenile court for minor first time offenders. Juveniles are tried by a jury of their peers and required to

complete appropriate sanctions for their offenses.

COMMUNITY SERVICE & RESTITUTION JOHN RANALLI 718 SOUTH THIRD ST

NEW HANOVER COUNTY jranalli@nhcgov.com 910-798-6462

Program Type: Restitution

Hold youthful offenders personally accountable for their crimes in the community.

HOME BASED COUNSELING KATHY A STOUTE 138 N FOURTH ST

NEW HANOVER COUNTY kstoute@nhcgov.com 910-798-6493

Program Type: Home Based Family Counseling

Provides family counseling in the home environment to court referred delinquent/adjudicated youth at imminent risk of out of home placement and/or transitioning back to the home environment from a YDC commitment to maitain youth successfully in the home.

9/30/2010

County Northampton

PROJECT CHALLENGE GORDON KEATH 7548 B HWY 19E

PROJECT CHALLENGE NC gordon@projectchallengenc.org 828-765-0776

Program Type:Restitution

Program offers community service and restitution to youth ages 10-17 who are referred by the court system.

JUNIOR GUILD VENUS M. SPRUILL PO BOX 756

PROGRESSIVE WOMEN'S GUILD vsm_clerk@yahoo.com 252-539-2026

Program Type: Mentoring

Parenting Matters is a new program sponsored by the Professional Women's Guild. The primary services of the program will be mentoring youth with the guidance of positive role models. They will help youth in social, civic, and academic activities to develop character and self-respect.

BMB SHELTER HOME

PAMELA MOORE-HARDISON

1081 NAI-RAD LANE

BMB SHELTER HOME INC. bmb@clis.com 252-792-1883

Program Type: Temporary Shelter Care

BMB provides residential services for youth from seven counties. There are two homes that provide six beds each (6 girls and 6 boys) that serve the region. They provide public school access, tutoring, and other services for this population.

9/30/2010

County Onslow

JUVENILE RESTITUTION ANGIE ROBLES PO BOX 885

ONSLOW COUNTY YOUTH SERVICES angie robles@onslowcountync.gov 910-455-1202

Program Type: Restitution

Program provides the means for juveniles to perform uncompensated community service or to earn financial credits toward the payment of

restitution to their victims.

SCHOOL TREATMENT PROGRAM ANGIE ROBLES PO BOX 885

ONSLOW COUNTY YOUTH SERVICES angie robles@onslowcountync.gov 910-455-1202

Program Type: Structured Day

Program provides a structured, supervised setting where an array of services including academic support, tutoring, and counseling are provided to

juveniles who are suspended from school.

TEMPORARY SHELTER SERVICES ANGIE ROBLES PO BOX 885

ONSLOW COUNTY GOVERNMENT (DSS) angie_robles@onslowcountync.gov 910-455-1202

Program Type: Temporary Shelter Care

Provides placement services for temporary shelter services 365 days a year for youth ages 8-17 as an alternative to the streets, secure detention

and youth development centers.

COASTAL CAROLINA HORSESENSE INC. LAURA GORMLEY 100 ERVIN CT.

COASTAL CAROLINA HORSE SENSE, INC. coastalhorsesense@yahoo.com 910-376-0838

Program Type: Individual Skill Building

Program will provide Individual Skill Building services for referred youth through structured and guided activities involving horses. Youth learn

to work and cooperate with others through the relationships built with horses.

YOUTH COURT DIVERSION PROGRAM JOHN MARKS PO BOX 146

BOYS & GIRLS CLUB OF EASTERN NC jjmarks54@hotmail.com 910-526-3925

Program Type: Teen Court

This program will provide teen court services for diverted youth, youth referred by school resource officers, and other law enforcement.

9/30/2010

County Orange

RESTORATIVE JUSTICE FOR YOUTH DISHON CAIN 302 WEST WEAVER STREET

DISPUTE SETTLEMENT CENTER dcain@disputesettlement.org 919-643-1951

Program Type: Mediation

Mediation and conciliation programming. Conflict resolution and accountability by the offending juvenile

JUVENILE COMMUNITY SERVICES SUSAN WORLEY 205 LLOYD STREET, SUITE 103

VOLUNTEERS FOR YOUTH spw@volunteersforyouth.org 919-942-0005

Program Type: Restitution

Program designed for youth court ordered to perform community service or earn restitution for victims affected by their crimes.

FAMILY TABLE PARENT/TEEN TRAIN DISHON CAIN 302 WEST WEAVER STREET

DISPUTE SETTLEMENT CENTER dcain@disputesettlement.org 919-643-1951

Program Type: Mediation/Conflict Resolution

Family Table Plus: 12 Week curriculum based program which includes weekly 2 hr sessions led by conflict resolution facilitators with juveniles

and six 2 hr sessions interspersed with parents.

CLINICAL EVAL/ASSESS MH LIAISON JUDY TRUITT 100 EUROPA DRIVE, SUITE 490

ORANGE PERSON CHATHAM AREA MH PROGRAM jtruitt@opc-mhc.org 919-913-4010

Program Type: Assessments

Provides mental health and substance abuse screenings for court-involved youth. Liaison services between juvenile court judges, juvenile court

counselors, and mental health providers.

ORANGE COUNTY TEEN COURT SUSAN WORLEY 205 LLOYD STREET, SUITE 103

VOLUNTEERS FOR YOUTH, INC. spw@volunteersforyouth.org 919-967-4511

Program Type: Teen Court

An accountability program for first time juvenile offenders where positive peers influence via teen volunteers who conduct court sessions.

ORANGE CO JUVENILE COURT/SCHOOL LIAIS MARIE LAMOUREAUX PO BOX 1088

ADMINISTRATIVE OFFICE OF THE COURTS 15B marie.lamoureaux@nccourts.org 919-245-2274

Program Type: Mediation

Monitors all court-involved students as to school performance and behavior. Identifies court-involved youth at risk of suspension; facilitates

youth planning conferences and assists families and youth with addressing problem behaviors.

FAMILY ADVOCACY NETWORK MARK SULLIVAN 302 W. WEAVER STREET

MENTAL HEALTH ASSOCIATION IN ORANGE COUN msullivan@mhaoc.com 919-942-8083

Program Type: Parent/Family Skill Building

Facilitates positive parenting and supervision skills by teaching effective communication skills, effective discipline, and how to become active in

child's school and treatment.

WRENN HOUSE/EMERGENCY SHELTER DANIELLE T. BUTLER 706 HILLSBOROUGH ST SUITE 200

HAVEN HOUSE SERVICES dbutler@havenhousenc.org 919-832-7866

Program Type: Runaway Shelter

Wrenn House is the only homeless/runaway/crisis intervention program and shelter for youth in the triangle. WH provides a safe, legal, and responsible environment for youth who run away from home or are otherwise in a crisis situation. WH is available to serve any youth age 10-17.

PSYCHOLOGICAL ASSESSMENTS MARK SULLIVAN 3729 MURPHY SCHOOL RD

MENTAL HEALTH ASSOC. ORANGE CTY msullivan@mhaorangeco.org 919-619-2617

Program Type: Psychological Assessments

Provides mental health and substance abuse screenings for court-involved youth. Liaison services between juvenile court judges, juvenile court counselors, and mental health providers.

9/30/2010 BOOMERANG

LAURA SHORT

980 MARTIN LUTHER KING JR. BLVD

THE CHAPEL HILL-CARRBORO YMCA

919-942-5156

Program Type: Interpersonal Skill Building

Alternative to suspension program for court-involved youth and youth at-risk of court involvement.

9/30/2010

County Pamlico

STILL WATERS COUNSELING PROGRAM GEORGINA HOWARD PO BOX 416

HEARTWORKS CHILDRENS MEDICAL HOME ghoward@heartworksonline.org 252-745-9703

Program Type: Counseling

Provides mental health counseling and treatment services to juveniles and their families.

MENTORING PROGRAM JAMES P COON PO BOX 763

PAMLICO YOUTH DEVELOPMENT COMMUNITY ORG jcoon@mail.pamlico.k12.nc.us 252-745-4171

Program Type: Mentoring

The mentoring program empowers at-risk youth in the Pamlico County communities to make positive life choices that enable them to maximize their personal potential. The program targets students who display lack of personal strength or low self-esteem. Program provides educational, social and mentoring opportunities to enhance the academic performance, community connections, and career options for the youth of Pamlico

COMMUNITY SERVICE/RESTITUTION

JAMES P COON PO BOX 763

PAMLICO YOUTH DEVELOPMENT COMMUNITY ORG jcoon@mail.pamlico.k12.nc.us 252-745-4171

Program Type: Community Service/Restitution

This component provides opprotunities for youth to perform community service or earn credits for payments to victims of their delinquent

behavior.

NURTURING PARENTING PROGRAM DR. SUE H LEE PO BOX 416

HEARTWORKS CHILDRENS MEDICAL HOME suehlee@earthlink.net 252-745-2070

Program Type: Parent/Family Skill Building

The Nurturing Parenting program is an evidence based parenting program originally developed for families in the child welfare system.

9/30/2010

County Pasquotank

PROJECT UPLIFT HOLLY GLENN 1200 SOUTH HALSTEAD BLVD.

ELIZABETH CITY-PASQUOTANK SCHOOLS hglenn@ecpps.k12.nc.us 252-335-2981

Program Type: Counseling

Counseling program operated by the Elizabeth City-Pasquotank Public Schools. Employs two student advocates and is clinically supervised.

Services include counseling, tutoring, and referral services for juvenile justice youth at all schools in the county.

TEEN COURT HOLLY GLENN 1200 SOUTH HALSTEAD BLVD.

ELIZABETH CITY-PASQUOTANK SCHOOLS hglenn@ecpps.k12.nc.us 252-335-2981

Program Type: Teen Court

Teen court component of the Project Uplift program provides a diversion resource for first time non-violent offenders admitting guilt.

Defendants appear before a jury of their peers and receive a constructive sentence.

YOUTH EMPOWERMENT JUDAH A. PERSON, JR. PO BOX 1485

ELIZABETH CITY HOUSING AUTHORITY echa72001@aol.com 252-335-5411

Program Type: Restitution

Program offers community service and victim restitution as a component of the Youth Empowerment program. Serves- court referred juveniles: intake/diverted, level I and level II. Also provides support services to the family in order to ensure successful completion of the juvenile's

court-ordered obligation.

YE- OUT OF SCHOOL SUSPENSION JUDAH A. PERSON, JR. PO BOX 1485

ELIZABETH CITY HOUSING AUTHORITY echa72001@aol.com 252-335-5411

Program Type: Tutoring/Academic

Program provides tutoring and homework assistance to juveniles that have been short-term suspended from school. Program has served over 100 juveniles in a year for 3, 5, and 10-day suspensions.

9/30/2010

County Pender

JUVENILE RESTITUTION DERRELL CLARK 2759 VANCE ST

BRIGADE BOYS & GIRLS CLUB dclark@bridgadebgc.org 910-392-0747

Program Type: Restitution

Program provides the means for juveniles to perform uncompensated community service or to earn payment of restitution to their victims.

TEEN COURT TAMIKA JENKINS 102-C CINEMA DRIVE

ADR (ALTERNATIVE DISPUTE RESOLTN) CTR tamika@wemediate.net 910-362-8000

Program Type: Teen Court

Program provides an alternative to juvenile court for minor first time offenders. Juveniles are tried by a jury of their peers and required to

complete appropriate sanctions for their offenses.

SKILLS FOR SUCCESS KENNY HOUSE 615 SHIPYARD BLVD.

COASTAL HORIZANS CENTER, INC. kenny@coastalhorizons.org 910-343-0145

Program Type: Interpersonal Skill Building

Curriculum-based program providing juveniles with opportunities to learn, develop, practice, and receive reinforcement for positive interpersonal

 $skills \ such \ as \ problem-solving \ skills, \ conflict \ resolution \ skills, \ anger \ management \ skills, \ and \ positive \ interactional \ skills.$

PSYCHOLOGICAL SERVICES/COUNSELING DR. RITA SHIVER PO BOX 1207

PENDER CTY DEPT.OF SOCIAL SERVICES rshiver@pendercountync.gov 910-259-1240

Program Type: Counseling

To reduce delinquent behaviors through individual, group and family psychotherapy. Address youth and family factors that create a risk for

future court involvement, symptoms of mental health diagnosis, and skill building.

PSYCHOLOGICAL ASSESSMENTS DR. RITA SHIVER PO BOX 1207

PENDER CTY DEPT. OF SOCIAL SERVICES rshiver@pendercountync.gov 910-259-1240

Program Type: Psychological Assessments

Conduct psychological evaluations and assessments to provide a mental health diagnosis, identify individual/family risk factors, recommend treatment services, assist family to understand factors aiding delinquent behavior and help access treatment services to prevent future court

involvement.

9/30/2010

County Perquimans

RHEMA AFTER SCHOOL PROGRAM HATTIE SHARPE 1126 DON JUAN ROAD

RHEMA EDUCATIONAL SERVICES hpsapril40@yahoo.com 252-426-5346

Program Type:Tutoring/Academic

Rhema Academy provides afterschool tutoring and homework preparation for up to fifteen juveniles at a time. Program also provides parent

workshops quarterly and a special talent show with parents and participants annually.

RESTITUTION - COMMUNITY SERVICE CLAYTON H GRIFFIN PO BOX 87

NORTH CAROLINA COOPERATIVE EXTENSION CEN claytonhg@yahoo.com 252-426-7697

Program Type: Restitution

Through this first time restitution program the youth of Perquimans County are provided opportunity to compensate victims for their unlawful

actions through work performance at the minimum wage rate.

SOCIAL THINKING OPTIONS PROGRAM DWAYNE STALLINGS PO BOX 337

PERQUIMANS COUNTY SCHOOLS dstallings@pcs.k12.nc.us 252-426-5741

Program Type: Interpersonal Skill Building

STOP will address the need for improved social skills among court involved and at-risk juveniles by providing individual practice with juveniles on three types of social skills: Overt interaction, social cognitive, and self control skills.

9/30/2010

County Person

4-H YOUTH ENRICHMENT SERVICES DEREK DAY 304 S MORGAN STREET

NC COOPERATIVE EXTENSION SERVICE derek_day@ncsu.edu 336-599-1195

Program type: Interpersonal Skill Building

A growth-oriented plan of education and self-improvement requiring youth to participate as identified in a needs assessment plan.

4-H YES PSYCHOLOGICAL SERV DEREK DAY 304 S MORGAN TREET

NC COOPERATIVE EXTENSION SERVICE derek_day@ncsu.edu 336-599-1195

Program Type: Psychological Assessments Psychological Testing and Staff consultation.

4-H YES RESTITUTION DEREK DAY 304 S MORGAN

NC COOPERATIVE EXTENSION SERVICE derek day@ncsu.edu 336-599-1195

Program Type: Restitution

An accountability program for court ordered youth who must complete monitary restitution to victims of their crimes. Youth can earn up to \$500

to repay victims for damages to person or property. Teaches respect for authority and responsibility.

4-H YES COMMUNITY SERVICE DEREK DAY 304 S MORGAN STREET

NC COOPERATIVE EXTENSION SERVICE derek_day@ncsu.edu 336-599-1195

Program Type: Restitution

An accountability program for court ordered youth who must complete community service. Teaches respect for authority and responsibility.

TEEN COURT DEREK DAY 304 S. MORGAN STREET

NC COOPERATIVE EXTENSION SERVICE derek_day@ncsu.edu 336-599-1195

Program Type: Teen Court

An alternative system of restorative justice for first-time offenders who admit guilt and are tried by their peers for misdemeanor offenses.

ROOTS & WINGS RONNIE DUNEVANT 1200 N. MAIN ST

ROOTS & WINGS rootsandwings@esinc.net 336-322-5437

Program Type: Parent/Family Skill Building

This is a seven week program that meets one night per week for 1 1/2 hours. Participants are referred by the court system, mental health, case management services, DSS and DJJDP. This is the only agency in Person County offering parenting classes.

9/30/2010

County Pitt

PITT CO TEEN COURT KATHRYN LENNOX PO BOX 4428

MEDIATION CENTER OF EASTERN CAROLINA klennox@nceconline.org 252-758-0268

Program Type: Teen Court

Program provides an alternative to juvenile court for minor first time offenders. Juveniles are tried by a jury of their peers and required to

complete appropriate sanctions for their offenses.

PITT CO JUV SERV REST PROG DOLLY BRYANT PO BOX 1160

DJJDP dlbryantdawson@co.pitt.nc.us 252-695-7338

Program Type: Restitution

Program provides the means for juveniles to perform uncompensated community service or to earn payment of restitution to their victims.

PSYC SERV TO ASSIST W/TREAT DOLLY BRYANT PO BOX 1160

DJJDP dlbyrantdawson@co.pitt.nc.us 252-695-7338

Program Type: Assessment

Provides the Juvenile Court Counselor with timely assessments of juveniles and treatment recommendations so that more appropriate service

planning or placement may be accomplished.

FAMILY PRESERVATION KEN PERRY PO BOX 10917

METHODIST HOME FOR CHILDREN kperry@mhfc.com 919-833-2834

Program Type: Home Based Family Counseling

Provides family preservation services to referred youth and their families with the goal of maintaining the youth in the home and preventing a

commitment to a youth development center.

RESOLVE IT TOGETHER KATHRYN LENNOX PO BOX 4428

MEDIATION CENTER OF EASTERN CAROLINA klennox@mceconline.org 252-758-0268

Program Type: Interpersonal Skill building

Curriculum-based program providing juveniles and their parents with opportunities to learn, develop, practice and receive reinforcement for positive interpersonal skills such as problem solving skills, conflict resolution skills, anger management skills, and positive interactional skills.

HOME BASED SERVICES NATALIE JACKSON PO BOX 124

COMMUNITIES IN SCHOOLS OF PITT COUNTY k.leavelle@cispittcounty.org 252-757-3110

Program Type: Parent/family Skill building

Program assesses the needs of the referred family unit, develops a family specific plan for problem solving, and provides parent training,

coaching, and support in an effort to increase functional family behaviors.

PROJECT PEACE EVELYN HOLMES 154A BEACON DR

TRAC ENRICHMENT CENTER, INC. eholmes.tracenrich@earthlink.net 252-355-3855

Program Type: Interpersonal Skill Building

Project PEACE is a skill building program that will address the negative impact of school suspensions due to serious behavior problems in school. Program focuses on youth who are involved in the juvenile court system with an emphasis on improving interpersonal skill building.

9/30/2010

County Polk

PROJECT CHALLENGE GORDON KEATH 11A LINK STREET

PROJECT CHALLENGE NC gordon@projectchallengenc.org 828-765-0776

Program Type: Resitiution

Project Challenge is a dispositional option to juvenile court allowing participants to repay or give back to the community due to the impact of

their damages or injuey caused by their offences.

C-STOP COUNSELOR MARY MARGARET INGLE PO BOX 638

POLK COUNTY SCHOOLS mingle@polk.k12.nc.us 828-894-3051

Program Type: Interpersonal Skills

Provides a supervised structured environment for students who are suspended from school or demonstrate significant elevated risk factors of

future delinquency.

PSYCHOLOGICAL SERVICES RACHEL RAMSEY WARD STREET/PO BOX 158

STEPS TO HOPE steps@stepstohope.org 828-894-2340

Program Type: Psychological Assessments

This program enables the court counselor to broker psychological services in the form of an assessment exclusively for court involved juveniles

and their families.

TEMPORARY SHELTER CARE RACHEL RAMSEY WARD STREET/PO BOX 518

STEPS TO HOPE steps@stepsthope.org 828-894-2340

Program Type: Temporary Shelter

This program enables the court counselor to broker residential services exclusively for court involved juveniles and their families in need of an alternative to living at home for varying lengths of stay attributed to risk factors or problems connected to the need of the juvenile or family.

9/30/2010

County Randolph

JUVENILE DAY REPORTING PAMELA HILL 1520 N FAYETTEVILLE STREET

RANDOLPH COUNTY plhill@co.randolph.nc.us 336-683-8210

Program Type: Juvenile Structured Day

The Juvenile Day Reporting Center is a structured day program for court-involved youth ages 10-17 on juvenile probation, protective supervision or those completing diversion contracts. The program provides services including cognitive behavior intervention, substance abuse, education and homework assistance, gang awareness, life skills, physical fitness and parent responsibility classes. Youth may be required to attend during any school suspensions, 30 day after-school admissions or during the program's summer program. The program operates 1-8pm Monday - Friday during the academic year and 12-5pm during the summer program.

PSYCHOLOGICAL ASSESSMENT PAM SMITH 1520 NORTH FAYETTEVILLE ST

RANDOLPH COUNTY DAY TREATMENT PROGRAM pjsmith@co.randolph.nc.us 336-683-8210

Program Type: Psychological Assessment

Psychological testing is an invaluable tool in assessing the needs of court-involved youth. Sex offender assessments are ordered by the court and are necessary in determining the disposition of an adolescent sex offender. Court-involved adjudicated delinquent and undisciplined juveniles ages 7-17, as well as juveniles on diversion contracts.

RANDOLPH RESTITUTION PAMELA HILL 1520 N. FAYETTEVILLE STREET

RANDOLPH COUNTY plhill@co.randolph.nc.us 336-683-8210

Program Type: Restitution

The Asheboro/Randolph Juvenile Restitution Program is a program for court-involved youth between the ages of 9 to 17 who are ordered by a judge or placed on a diversion contract/plan to complete community service hours. The program holds youth accountable for their actions and provides at least 20 work sites to allow the youth to repay their debt to society through community service. Youth between the ages of 9 to 13 are required to take a decision making class, while youth between the ages of 14 to 17 must take a job skills class.

DASH JUVENILE COURT DIVERSION PROG GLENN M SMITH 1022 DAMASCUS CHURCH RD

IAACT, INC./LIFE CONNECTIONS, INC. info@lifeconnections.us 704-332-727

Program Type: Interpersonal Skill Building

The D-A-S-H Juvenile Court Diversion Program which provides first time youthful offenders between the ages of 12 and 16 with an educational experience. The program educates these teens and their families about their offense, and how it affects them personally, as well as their family and their community. The D-A-S-H program provides an outlet for identifying the causes of such behaviors and reaching a common resolution to redirect such behavior toward positive activities.

RANDOLPH MULTI PURP HOME R TRACIE HIGHTOWER 1510 WESTMONT

336-633-4211

9/30/2010

County Richmond

YOUTH ENTRY SERVICES TAMMY SCHRENKER PO BOX 518

RICHMOND COUNTY DSS 910-997-8409

Program Type: Assessment

YES (Youth Entry Services) Portal. To provide psychological evaluations from DJJDP. This is part of a larger program which provides a

multi-purpose team approach of assessment of DJJDP youth and provides treatment.

RICHMOND 4 H ADVENTURES PAIGE BURNS 123 CAROLINE ST. STE 100

RICHMOND COUNTY COOPERATIVE EXT paige burns@ncsu.edu 910-997-8255

Program Type: Tutoring/Academic Enhancement

Provides after-school program designed to build self-esteem, reduce disruptive behavior, improve school attendance, increase academic

achievement, and reduce home-school-family conflict.

PROJECT FOCUS J C WATKINS PO BOX 2252

LEAK STREET ALUMNI INC 910-997-6238

Program Type: Interpersonal Skill Building

Provides a structured after-school program for juvenile court referrals focusing on developing the social skills required for youth to interact in a

positive way with others.

PROJECT FOCUS - RESTITUTION JC WATKINS PO BOX 2252

LEAK STREET ALUMNI INC 910-997-6238

Program Type: Restitution

Provides opportunities for youth to be held accountable for their actions to the community and/or victims through the performance of monetary restitution and/or community service.

9/30/2010

County Robeson

EXPOGRO SUZETTE S. TAYLOR PO BOX 910

PEMBROKE HOUSING AUTHORITY suzettesalcido@nc.rr.com 910-521-1030

Program Type: Tutoring/Academic Enhancement

Afterschool services offering tutoring for academic enrichment offered 4 days per week.

ROBESON HOUSE PATTIE L JENKINS 215 EAST 6TH STREET

ROBESON HOUSE, INC. pattiej@carolina.net 910-738-6831

Program Type: Temporary Shelter Care

Temporary shelter for court-involved and at-risk youth.

ROBESON COUNSELING SERVICES LINDA EMANUEL PO DRAWER 2909

PUBLIC SCHOOLS OF ROBESON COUNTY emanuell.psrc@robeson.k12.nc.us 910-671-6000

Program Type: Counseling

A program designed to offer intensive counseling and mentoring to court involved youth with the goal of keeping youth in school and reducing

recidivism.

ROBESON RESTITUTION PROGRAM PHILLIP SESSOMS 800 N. WALNUT STREET

16B - DJJDP phillip.sessoms@ncmail.net 910-671-3345

Program Type: Restitution

An accountability program for youth who are court-ordered to provide community service or restitution to victims.

KEEPING MY CHILD DRUG FREE THOMAS G NORTON PO BOX 8

PALMER PREVENTION, INC palmerprevention@aol.com 910-740-9894

Program Type: Parent/Family Skill Building

Parent and child program designed to give substance abuse assessments, 12 hrs of group sessions, pre/post testing and drug screens for 4 months.

COURT PSYCHOLOGIST STACEY CANADY 800 NORTH WALNUT STREET

16TH DISTRICT DJJDP furman.ivey@ncmail.net 910-671-3350

Program Type: Assessment/Counseling

This is a counseling program with referrals from Juvenile Court. The client capacity is 92 with an average length stay of 1 day. This program

offers complete testing, psychological evaluations, and counseling to youth served.

MAXTON POLICE ATHLETIC ACTIVITIES LEAG CHIEF DAMON WILLIAMS 105 NORTH FLORENCE STREET

MAXTON POLICE DEPT. 910-844-5667

Program Type: Tutoring/Academic Enhancement

Afterschool services offering tutoring for academic enrichment.

MAXTON YOUTH DEVELOPMENT ORGANIZAT CATHERINE VAUGHAN PO BOX 802

MAXTON YOUTH DEVELOPMENT ORGANIZATION 910-844-5262

Program Type: Tutoring/Academic Enhancement

Program located out in the Maxton community that offers after school and summer tutoring for youth in the Maxton area.

RED SPRINGS MIDDLE AFTERSCHOOL PROGRA

DENCIE LAMBDIN

PO BOX 706

CIS OF ROBESON COUNTY dlambdin@bellsouth.net 910-738-1734

Program Type: Tutoring/Academic Enhancement

Serves grades 5-7 who are not currently on grade level with one-on-one tutoring. Instruction in character building education.

ADOLESCENT SUBSTANCE ABUSE INDIVID COU THOMAS G. NORTON 2501 ELIZABETHTOWN RD

PALMER PREVENTION, INC. tgnorton1k@aol.com 910-618-1135

Program Type: Counseling

Complete Substance Abuse Assessment and individual and group counseling.

9/30/2010

SEX OFFENDER SPECIFIC EVAL STACEY CANADY 800 N. WALNUT ST.

DJJDP stacey.canady@co.robeson.nc.us 910-671-3345

Program Type: Sex Offender Treatment Evaluation

The SOSE, adolescent sex offender specific evaluation program will identify way that parents/cargivers and other community agencies could better manage and/or supervise adolescent sex offenders.

PROJECT LIFT-OFF JAMES MEACHER 900 N. CHESTNUT ST.

LUMBERTON HOUSING AUTHORITY meacherj@intrastar.net 910-671-8201

Program Type: Tutoring/Academic Enhancement

PLO (Project Lift-Off) is an afterschool tutoring program that helps with homework, building self-esteem, teaching leadership skills, coping with stress, peer pressure, cultural diversity, and many other life skills, even cooking. PLO is a prevention program that gives youth a safe place to

learn and grow. PLO provides positive learning experiences to enchance the learning process.

HEALTHY CHOICES YOUTH LEADERSHIP PROJ LATASHA MURRAY

HEALTHY CHOICES YOUTH LEADERSHIP PROJ LATASHA MURRAY 60 COMMERCE DR

ROBESON HEALTH CARE CORPORATION latasha_murray@rhcc1.com 910-733-6417

Program Type: Parent/Family Skill Building

Youth will participate in substance abuse prevention related activities and programs in an after school setting that will increase their knowledge about the effects of drugs and alcohol use; increase self-esteem and promote healthy lifestyle choices that will decrease their engagement in problem behaviors.

9/30/2010

County Rockingham

YOUTH SERVICES/INVOLVEMENT PROGRAM TARA PIERCE PO BOX 301

ROCKINGHAM COUNTY 910-342-5756

Program Type: Family Counseling

Family issues will be addressed using eco-structural and brief strategic family therapy system approaches with an emphasis on modifying behavior or individuals through cognitive behavioral therapy and/or solution focused therapy. Supplemental service is parenting/family skills. ROCKINGHAM CNTY RESTITUTION TARA PIERCE PO BOX 301

ROCKINGHAM COUNTY 336-342-5756

Program Type: Restitution

Community service program offers adjudicated and sentenced youth appropriate life skills and work opportunities to learn logical consequences for their negative behaviors and to earn and repay court-ordered restitution to victims. Supplemental services for this program is family counseling and is available to clients, if appropriate.

ROCKINGHAM TEEN COURT TARA PIERCE PO BOX 301

ROCKINGHAM COUNTY 336-342-5756

Program Type: Teen Court

Teen Court is a peer sentencing program designed to provide an alternative method of dealing with first time, non-violent offenders between the ages of 11 and 17, who have committed misdemeanors. The program is based on the idea on the idea that peer pressure in the court setting will have a more immediate and meaningful effect upon the individual than the traditional juvenile justice approach. Interested 9th to 12th graders may apply as volunteers to act as attorney, baliff, clerk or juror.

INDIVIDUAL COUNSELING TARA PIERCE PO BOX 301

ROCKINGHAM COUNTY 336-342-5756

Program Type: Counseling

We will provide individual therapy in sessions conducted by Master's level counselors to focus on psychological and/or interpersonal problems as well as school, family and community obligations. Elements of cognitive-behavioral and solution focused therapy will be used. The supplemental services of family counseling and group therapy will be available to the clients.

9/30/2010

County Rowan

STRENGTHENING FAMILIES JEANNIE SHERRILL 450 W, JAKE ALEXANDER BLVD.

ADOLESCENT & FAMILY ENRICHMENT COUNCIL

jsherill@afecrc.com

704-630-0481

Program Type: Interpersonal Skill Building

Parent/Family Skill BuildingThe Nurturing Progam is a parent education class that involves both the parent and adolescent. The program will be offered in six 10-week sessions. The target population is undisciplined, level 1 and level 2 youth ages 7-17 and their parents. Priority will be given to intake and diverted cases and youth on probation. 7/1/09 Program Name change and curriculum Strengthening Families is an exemplary best practice model that works with high risk parents and their children to promote parenting skills, life skills, and family life skills.

PSYCHOLOGICAL SERVICES

KAREN CARPENTER

PO BOX 4217

ROWAN CTY YOUTH SERV BUREAU, INC.

kscysb@attglobal.net

704-633-5636

Program Type: Psychological Assessments

Psychological Assessment services provides psychological evaluations or assessments with the purpose of providing diagnosis and treatment

intervention recommendations.

PSYCHOLOGICAL COUNSELNG

KAREN S CARPENTER

PO BOX 4217

204 E. INNES ST.

ROWAN COUNTY YOUTH SERVICES BUREAU, INC

kscysb@attglobal.net

704-633-5636

Program Type: Counseling

Psychological Counseling services provides professional level assessment and treatment intervention services to juveniles and their families as outlined in an individualized service plan. Such treatment may include individual, group and/or family counseling.

ON TRACK WITH CIS VICTORIA SLUSSER

cisrowan@salisbury.net

704-797-0210

COMMUNITIES IN SCHOOLS OF ROWAN COUNTY

Program type: Interpersonal Skill Building
Students will work with staff to develop inidvidual goals and strategies to obtain goals. Student will meet with On Track Manager at least one

hour per week in addition to working one hour per week with a mentor/tutor. Students will be tracked for academics, behavior, attendance, and

court involvement.

JUVENILE RESTITUTION

YOUTH TRAIN

KAREN CARPENTER

PO BOX 4217

ROWAN COUNTY YOUTH SERVICES BUREAU

kscysb@attglobal.net

704-633-5636

Program type: Restitution

Juvenile Restitution provides opportunities for juveniles to be accountable for their actions to the community and/or to victim(s) through performing supervised community service work and/or monetary payment within the timeline stipulated in the court order, terms under a diversion contract. Target population is juveniles between the ages of 6 to 17, referred by juvenile court who are delinquent, undisciplined, or who are on diversion contracts.

KAREN SOUTH CARPENTER

PO BOX 4217

ROWAN COUNTY YOUTH SERVICES BUREAU, INC

karenysb@yahoo.com

704-633-5636

Program Type: Vocational Development

Youth Train will provide a structured activity service including planned interventions that are curriculum-based and that help juveniles develop, practice, and master pro-social skills including interpersonal skills, vocational development, and other essential life skills.

ALPHA (SAY) PROGRAM

SHIRLEY DENNIS/DONNA WISE

17 CABARRUS AVENUE WEST

GENESIS COUNSELING SERVICES

sdennis@genesis-anb.com

704-720-7770

Program Type: Sex Offender Treatment/Counseling

Clients will address sexually aggressive behaviors during the individual and group sessions through various therapy strategies and will be able to recognize and identify distorted cognitions. Client will also complete a cognitive behavioral intervention program as part of the group treatment process. Family members will address parenting issues through parenting sessions, and other related family issues will be focus of family therapy sessions. Target population is sex offender clients referred by DJJDP, ages 7 to 17. Sex Offender specific evaluations will be provide and include Risk to the Community Assessment and Needs Assessment.

PARENT EDUCATOR/TREATMENT EXPEDITOR

KAREN SOUTH CARPENTER

1322 SOUTH FULTON ST

ROWAN CTY YOUTH SERVICE BUREAU, INC

karenysb@yahoo.com

704-633-5636

9/30/2010

Program type: Interpersonal Skill Building

This service provides structured activities including planned interventions that will be curriculum-based and will help families develop, practice and master pro-social skills including interpersonal skills, problem solving, and conflict resolution. In addition, the service will provide

assistance to juveniles and their families in accessing substance and mental health treatment.

TEEN COURT KAREN SOUTH CARPENTER 1322 SOUTH FULTON ST

ROWAN CTY YOUTH SERVICES BUREAU

karenysb@yahoo.com

704-633-5636

Program type: Teen Court

Provides a diversion from juvenile court where trained adult and youth volunteers act as officials of the court to hear complaints. Recommended sanctions include but are not limited to community service and restitution (if applicable) for youth who have admitted committing minor delinquency and undisciplined complaints. Professionald adult staff provides supervision of the court proceedings and any subsequent community service and/or restitution.

SEX OFFENDER SPECIFIC EVALUATIONS

KAREN SOUTH CARPENTER

1322 S FULTON ST

ROWAN CTY YOUTH SERVICES BUREAU, INC.

karenysb@yahoo.com

704-633-5636

Program Type: Sex Offender Treatment Evaluation

Protection of the community through the prevention of secual abuse is the highest priority of this service. Sex Offender evaluations will address juveniles with behavior problems, particularly those of a secual nature, by providing evaluations and recommendations for treatment in a timely manner

SEX OFFENDER TREATMENT

KAREN SOUTH CARPENTER

1322 S FULTON ST

ROWAN COUNTY YOUTH SERVICES BUREAU

karenysb@yahoo.com

704-633-5636

Program Type: Sex Offender Treatment

Sex offender Treatment will provide group and individual therapy for juveniles who have been adjudicated with a sex offense or other illegal sexual activity, or other sexually aggressive/reactive youth.

9/30/2010

County Rutherford

Y.E.S - YOUTH COUNSELING ROBERT JONES PO BOX 252

YOUTH EMPOWERMENT, INC. youthempowerment@bellsouth.net 828-288-1021

Program Type: Counseling

The purpose of this counseling program is to provide an overall treatment plan which includes individual therapies and family counseling designed to ameliorate child specific behavioral problems; and consultation/evaluation services. Primary focus will be individual counseling for "at risk" youth. Individual and family problem solving techniques will be provided, along with teaching family members appropriate ways of addressing various individual specific problems.

YOUTH EMPOWERMENT SERVICES TRACY WILLIAMS P. O. BOX 252

YOUTH EMPOWERMENT, INC youthempowerment@bellsouth.net 828-288-1021

Program Type: Interpersonal Skill Building

Interpersonal skill building program that focuses on developing the social skills required for individuals to interact in a positive way with others.

MEDIATION SERVICES RODNEY WESSON 126 NORTH TOMS ST

DJJDP rodney.wesson@djjdp.nc.gov 828-287-6464

Program Type: Mediation/Conflict Resolution

This program enables the court counselor to refer to a professional mediator program. Mediation is a process in which conflicting parties voluntarily agree to work towards settlement of issues with the help of a neutral third party, known as a mediator.

TRANSITIONS RODNEY WESSON 126 NORTH TOMS STREET

DJJDP rodney.wesson@djjdp.nc.gov 828-287-6464

Program Type: Counseling

Counseling services provided for court-involved youth.

PROJECT CHALLENGE GORDON KEATH 11A LINK STREET

PROJECT CHALLENGE NC gordon@projectchallengenc.org 828-765-0776

Program Type: Restitution

Project Challenge is a dispositional option to juvenile court allowing participants to repay victims or give back to the community due to the impact of their damages or injury caused by their offences.

PSYCHOLOGICAL ASSESSMENT MARY COLE 389 FAIRGROUND ROAD

RUTHERFORD CTY DSS mary.cole@rutherfordcountync.gov 828-287-6260

Program Type: Psychological Assessment

This program enables the court counselor to broker psychological services in the form of an assessement exculsively for court involved juveniles and their families.

PSYCHOLOGICAL COUNSELING MARY COLE 389 FAIRGROUND ROAD

RUTHERFORD CTY DSS mary.cole@rutherfordcountync.gov 828-287-6260

Program Type: Counseling

This money is intended to be a structured component to supplement Medicaid/HealthChoice/Private insurance reimbursement for referrals to transitions, an equine therapy services provider. This will offer coverage for individual, group and/or family counseling at agreed upon price per sessions to be billed at the discretion of the provider.

9/30/2010

County Sampson

MT PLEASANT FAMILY LIFE CENTER NACOLE MANUEL DUMPSON 4442 BONNETSVILLE ROAD

MT. PLEASANT MISSIONARY BAPTIST CHURCH now@intrstar.net 910-564-6630

Program Type: Interpersonal Skill Building

Curriculum-based program providing juveniles with opportunities to learn, develop, practice, and receive reinforcement for positive interpersonal

skills such as problem-solving skills, conflict resolution skills, anger managment skills, and positive interactional skills.

SC 4H JUVENILE RESTITUTION/TEEN COURT

KENT D WOOTEN

55 AGRICULTURE PLACE

SAMPSON COUNTY 4-H kent_wooten@ncsu.edu 910-592-7161

Program Type: Restitution

Program provides the means for juveniles to perform uncompensated community service or to earn payment of restitution to their victims.

TEEN COURT KENT D WOOTEN 55 AGRICULTURE PLACE

SAMPSON COUNTY 4-H kent_wooten@ncsu.edu 910-592-7161

Program Type: Teen Court

Program provides an alternative to juvenile court for minor first time offenders. Juveniles are tried by a jury of their peers and required to

complete appropriate sanctions for their offenses.

STRUCTURED DAY PROGRAM RON MOORE 900 COLLEGE STREET

FIRST BAPTIST CHURCH emason@intrstar.net 910-592-5955

Program Type: Structured Day

Program provides a structured, supervised setting where an array of services including academic support, tutoring, and counseling are provided to

juveniles who are suspended from school.

GENERATION UPRIGHT/MENTORING PERRY ASHFORD 570US HWY. 13 SOUTH

NEW VISION CHRISTIAN CHURCH nvcc@msn.com 919-273-3409

Program Type: Mentoring

This is a program that will provide group mentoring for court-involved youth and youth at risk for court involvement. The program will teach and reinforce problem solving, anger management, and other life skills through relationships with positive adult role models. The program will also provide academic tutoring support.

PSYCHOLOGICAL SERVICES KENT D. WOOTEN 55 AGRICULTURE PLACE

SAMPSON CO. COOPERATIVE EXTENSION kent wooten@ncsu.edu 910-592-7161

Program Type: Psychological Assessments

Program will provide psychological evaluations and recommendations for the court and for the court counselors.

JUVENILE INNOVATIONS-WEST KENT D. WOOTEN 55 AGRICULTURE PLACE

SAMPSON CO. COOPERATIVE EXTENSION kent wooten@ncsu.edu 910-592-7161

Program Type: Counseling

Provides mental health counseling and treatment services and substance abuse treatment to juveniles.

9/30/2010

County Scotland

SCOTS FOR YOUTH - PROJECT TRUST STEPHANIE MONROE PO BOX 1831

SCOTS FOR YOUTH stephaniemonroe5@hotmail.com 910-276-5477

Program Type: Juvenile Structured Day

Structured day program for at risk or court involved youth suspended or expelled from school.

SCOTS FOR YOUTH - RESTITUTION STEPHANIE MONROE PO BOX 1831

SCOTS FOR YOUTH stephaniemonre5@hotmail.com 910-276-5477

Type: Restitution

An accountability program for youth who are court ordered to complete community service or restitution to victims.

SCOTS FOR YOUTH/PSYCHOLOGICAL ASSESSME STEPHANIE MONROE 140 N. MAIN ST

SCOTS FOR YOUTH stephaniemonroe5@hotmail.com 910-276-5477

Program Type: Psychological Assessments

This program will provide needed psychological evaluation of DJJDP court referred youth to assist the court counselors in assessing the mental

health needs of youth referred and recommend appropriate treatment options for youth and families.

SCOTS FOR YOUTH/SEX OFFENDER TREATMEN STEPHANIE MONROE 140 N. MAIN ST

SCOTS FOR YOUTH stephaniemonroe5@hotmail.com 910-276-5477

Program Type: Sex Offender Treatment

Management of sex offenders is best achieved through cooperation of family members and all community systems involved. A cognitive behavioral group approach is utilized in partnership with individual counseling and family therapy to reduce maladaptive or deviant thinking pattern, provide information and education, reduce denial, identify the offense cycle, implement tools for relapse prevention and ultimatley reduce recidivism.

SCOTS FOR YOUTH/INDIVIDUAL AND FAM. COU STEPHANIE MONROE 140 N. MAIN ST

SCOTS FOR YOUTH stephaniemonroe5@hotmail.com 910-276-5477

Program Type: Counseling

Short term stregnth based therapeutic counseling provided one-on-one, in family or group settings addressing conflcts, antisocial behavior, famly relationships ,academics, grief and trauma.

9/30/2010

County Stanly

MONARCH BEHAV. SER. SCHOOL BASED COUN DANIEL BROWN, MSW,LCSW 350 PEE DEE AVE, STE A

MONARCH dbrown@monarchnc.org 704-305-9039

Program Type: Counseling

School-based counseling services for high-risk and court-involved youth and families.

STANLY CO JUVENILE RESTITUTION/COMMUNI SHELLY ROSS PO BOX 1026

COUNTY OF STANLY shellyross2000@yahoo.com 704-982-3016

Program Type: Restitution

Provides opportunities for youth to be held accountable for their actions to the community and/or victims through the performance of monetary

restitution and/or community service.

MONARCH SEX OFFENDER COUNSELING BENJAMIN NEAL MILLSAP 350 PEE DEE AVE, STE 1A

MONARCH ben.millsap@monarchnc.org 704-986-1554

Program Type: Sex Offender Treatment

Individuals who have been adjudicated as sexually aggressive youth or as a sex offender require competent services from a clinician who has been specifically trained to address their needs. This program would include assessment, individual/family/group therapy with a masters level licensed clinician.

THE ANCHOR PROGRAM CURTIS PARKER 1904 POPPY LANE

ANCHOR LIFE, INC. 704-795-8716

Program Type: Juvenile Structured Day

Provide structure for students who are recommended for long-term suspension, who are at risk of dropping out of school due to previous failures and high risk behaviors.

9/30/2010

County Stokes

STOKES FAMILY COUNSELING CLYDE STEWART 1151 WEST LEBANON ST., SUITE 200

SURRY/STOKES FRIENDS OF YOUTH clydestewart@earthlink.net 336-789-9064

Program Type: Counseling

Counseling for juveniles and their families to work on issues causing a problem in the family unit. Parenting Skills classes are offered as a supplemental service. These services will be offered to juveniles diverted from Juvenile Court and those receiving protective supervision and probation. Effective intervention will be provided for truant, undisciplined youth between the ages 6-17.

STOKES COMMUNITY SERVICE CLYDE STEWART 1151 WEST LEBANON ST., SUITE 200

SURRY/STOKES FRIENDS OF YOUTH clydestewart@earthlink.net 336-789-9064

Program Type: Restitution

Program assists juvenile offenders in completing their court ordered community service. These services will be provided to youth diverted from Juvenile Court and those receiving protective supervision or probation from Juvenile Court ages 6-17.

STOKES RESTITUTION CLYDE STEWART 1151 WEST LEBANON ST., SUITE 200

SURRY/STOKES FRIENDS OF YOUTH clydestewart@earthlink.net 336-789-9064

Program Type: Restitution

Program assists juvenile offenders in completing their court ordered community service. These services will be provided to youth diverted from

Juvenile Court and those receiving protective supervision or probation from Juvenile Court ages 6-17.

INSIGHT HUMAN SERVICES

JEFF MATKINS

PARTNERSHIP FOR A DRUG FREE NC, INC. jmatkins@drugfreenc.org 336-725-8389

665 W. 4TH ST

Program Type: Substance Abuse Treatment/Counseling

Treatment of adolescents identified as "at risk or delinquent" as well as those who may be at risk if they do not receive appropriate intervention. The program will address needs for clients between the ages of 7-18 who are experiencing difficulties associated with the use of drugs and/or alcohol and have been referred by the juvenile court, law enforcement, schools, or community agencies.

TEMPORARY SHELTER ROBIN TESTERMAN 2000 PRISON CAMP RD

CHILDREN'S CENTER OF SURRY, INC. robin@surrychildren.com 336-356-9145

Program Type: Temporary Shelter Care

Program will provide 100 days of bed space for children in need of temporary out-of-home placement in a non-secure setting that will prevent them from having additional contact with the Juvenile Court system or from being placed into secure custody facilities.

PSYCHOLOGICAL TESTING

ROBIN TESTERMAN

2000 PRISON CAMP RD

CHILDREN'S CENTER OF SURRY, INC. robin@surrychildren.com 336-356-9145

Program Type: Psychological Assessments

Program will provide 5 psychological evaluations and recommendations for the court and for the court counselors.

PARENTS & TEENS TOGETHER SHARON CONRAD PO BOX 6641

STOKES SCAN 336-786-1080

Program Type: Home Based Family Counseling

Home-Based Family Counseling program provided to at-risk or delinquent teenagers and their parent(s). Program is designed to reduce recidivism while improving parent-child relationship, school motivation, problem-solving skills and parenting skills. Program families are afforded the opportunity to participate in both in-home and peer group sessions.

9/30/2010

County Surry

SURRY COMMUNITY SERVICE CLYDE STEWART 1151 WEST LEBANON ST., SUITE 200

SURRY CTY FRIENDS OF YOUTH clydestewart@earthlink.net 336-789-9064

Program Type: Restitution

Program assists juvenile offenders in completing their court ordered community service.

PARENTS AND TEENS TOGETHER SHARON CONRAD PO BOX 6641

SURRY SCAN 336-786-1080

Program Type: Home Based Family Counseling

Home-based family counseling program provided to at-risk or delinquent teenagers and their parents. Program is designed to reduce recidivism

while improving parent-child relationship, school motivation, problem-solving skills, and parenting skills.

PSYCHOLOGICAL TESTING ROBIN TESTERMAN 2000 PRISON CAMP RD

CHILDRENS CENTER OF SURRY, INC. robin@surrychildren.com 336-386-9144

Program Type: Psychological Assessments

Program will provide 7 psychological evaluations and recommendations for the court and for the Court Counselors.

TEMPORARY SHELTER ROBIN TESTERMAN 2000 PRISON CAMP RD

CHILDREN'S CENTER OF SURRY, INC. robin@surrychildren.com 336-386-9144

Program Type: Temporary Shelter

Program will provide 179 days of bed space for children in need of temporary out-of-home placement in a non-secure setting that will prevent

them from having additional contact with the Juvenile Court System or from being place into secure custody facilities.

SURRY COUNSELING PROGRAM CLYDE STEWART 1151 WEST LEBANON ST., SUITE 200

SURRY CTY FRIENDS OF YOUTH clydestewart@earthlink.net 910-789-9064

Program Type: Counseling

This program offers four components: Individual & Group Counseling, Family Counseling, In-Home Counseling, and Best Friends (an adult volunteer program). This full range of counseling offers each client the level they need, (from group to individual to family to intensive in-home counseling.) It also offers an adult volunteer program. These programs address developing respect, responsibility, trustworthiness, caring, justice and fairness, citizenship and civic virtue in the youth it serves.

SURRY FAMILY COUNSELING CLYDE STEWART 1151 WEST LEBANON ST., SUITE 200

SURRY CTY FRIENDS OF YOUTH clydestewart@earthlink.net 910-789-9064

Program Type: Counseling

Program assists juvenile offenders in completing their court ordered community service.

SURRY RESTITUTION CLYDE STEWART 1151 WEST LEBANON ST., SUITE 200

SURRY CTY FRIENDS OF YOUTH clydestewart@earthlink.net 336-789-9064

Program Type: Restitution

Program offers juvenile offenders an opprotunity to earn court ordered victim restitution.

9/30/2010

County Swain

HAWTHORN HEIGHTS KEITH HENRY PO BOX 99

MOUNTAIN YOUTH RESOURCES, INC. khenry@mountainyouthresoursces.org 828-586-8958

Program Type: Temporary Shelter

Hawthorn Heights is a temporary shelter care program based in a 2-story home in Bryson City, NC that serves the state's 7 southwestern counties. Capacity of 9 who are in need of protection, planning, crisis intervention, family conflict resolution, teaching/training, or behavior stabilization.

The program offers family counseling and uses behavior modification system and moral reconation training in the home.

PROJECT CHALLENGE GORDON KEATH 11A LINK STREET

PROJECT CHALLENGE NC gordon@projectchallengenc.org 828-765-0776

Program Type: Restitution

Project Challenge is a restitution and community service program. It provides participants the opportunity to fulfill their obligation to the courts

by completing community service and provides victims repayment of monetary loss.

PACESETTERS ADVENTURES GIL HARGETT 1920 CARTER COVE ROAD

WESTERN CAROLINA PACESETTERS paceset@dnet.net 818-389-0747

Program Type: Experiential Skill Building

The program utilizes a multitude of experiential skill building activities developed over the past 14 years working with at risk and court involved youth enabling students to strengthen pro social skills, enhance self confidence, and become better students and citizens.

9/30/2010

County Transylvania

PROJECT REBOUND DAVID WILLIAMS 1000 EUCUSTA ROAD

TRANSYLVANIA COUNTY SCHOOLS dwilliam@transylvania.k12.nc.us 828-884-9567

Program Type: Structured Day:

Provide high school students who are recommended for long-term suspension, who are at risk of dropping out of school due to previous failures

and high risk behaviors.

YOUTH MEDIATION SERVICES HULDAH WARREN PO BOX 1205

THE CENTER FOR DIALOGUE cfdyouth@citcom.net 828-877-3815

Program Type: Medication/Interpersonal Skill Building

Provides structured activities for youth and parents in building interpersonal, social, and problem-solving skills required for individuals to

interact with others in a positive way.

PROJECT CHALLENGE GORDON KEATH 11A LINK STREET

PROJECT CHALLENGE NC gordon@projectchallengenc.org 828-765-0776

Program Type: Restitution

Project Challenge is a dispositional option to juvenile court allowing participants to repay victims or give back to the community due to the

impact of their damages or injury caused by their offences.

TEMPORARY SHELTER DEANNA MEDFORD 12 EAST MAIN STREET

TRANSYLVANIA COUNTY GOVERNMENT deanna.medford@transylvaniacounty.or 828-884-3104

Program Type: Temporary Shelter Care

This program enables the court counselor to broker residential services exclusively for court involved juveniles and their families in need of an alternative to living at home for varying lengths of stay attributed to risk factors or problems to the needs of the juvenile or family.

9/30/2010

County Tyrrell

(CATS) CHILDREN ARE TOMORROW'S STRENGT MICHAEL J. DUNSMORE PO BOX 328

TYRRELL COUNTY SCHOOLS nsmith@tyco.mail.net 252-796-1121

Program Type: Tutoring/Academic Enhancement

Interpersonal Skills program provided during the school year for juvenile court-referred participants, and during the summer for at-risk juveniles. Program provides skills-based instruction and counseling including group sessions. Summer program focuses on the six pillars of character

education curriculum. Year long program serves up to 20. Summer program serves 60.

RESTITUTION NELSON SMITH PO BOX 328

TYRRELL COUNTY SCHOOLS nsmith@tycomail.net 252-795-1121

Program Type: Restitution

Program offers community service and victim restitution as a component of the CATS program. Serves court referred juveniles; intake/diverted, Level I and Level II.

9/30/2010

County Union

YOUTH AND FAMILY SUPPORT PAMELA B. CASKEY 105-A E. JEFFERSON ST.

UNITED FAMILY SERVICES pcaskey@ufsclt.org 704-226-1352

Program Type:Counseling

Increases family stablility and emotional wellness. Individual parent counseling and support groups empower parents to re-establish leadership within the family through more effective communication and discipline skills.

PROJECT CHALLENGE GORDON KEATH 7548B HWY 19E

PROJECT CHALLENGE OF NC gordonkeath@projectchallengenc.org 828-765-0776

Program Type: Restitution

Project Challenge is a dispositional option to juvenile court allowing participants to repay or give back to their community due to the impact of their damages or injury cauded by their offenses. Project Challenge provides participants the opportunity to fulfill their obligation to the courts by completing community service and provides victims repayment of monetary loss.

DJJDP PSYCHOLOGICAL SERVICES SHARON ALLEN 207 W. JEFFERSON STREET

CONNECTING FUTURES, INC. sallen@cfutures.org 704-606-5364

Program Type: Assessment

This program will provide needed psychological evaluation of DJJDP court-referred youth to assist the court counselors in assessing the mental health needs of youth referred and recommend appropriate treatment options for youth and families.

KINGS DAUGHTERS STEPHANIE LINDSEY 207 W JEFFERSON STREET

CONNECTING FUTURES, INC. slindsey30@yahoo.com 704-606-5364

Program Type: Mentoring

 $Kings\ Daughter\ Mentorship\ program\ provides\ services\ for\ girls\ ages\ 11-18\ with\ the\ goals\ of\ improving\ interpersonal,\ social,\ and\ emotional$

skills.

UNION COUNTY SHELTER CARE DONTAE LATSON 1212 W ROOSEVELT BLVD

UNION CTY DSS dontae.latson@co.union.nc.us.com 704-296-4301

Program Type: Temporary Shelter Care

This program is a temporary shelter group hme for juveniles, which are adjudicated delinquents or undisciplined placed on a diversion contract or otherwise referred from DJJDP. This program offers respite placement for youth that are in need of onger term residential placement.

9/30/2010

County Vance

TRI-COUNTY CONFLICT MANAGEMENT ALAN GILL PO BOX 1556

HENDERSON-VANCE RECREATION agill@ci.henderson.nc.us 252-431-6093

Program Type: Parent/Family Skill Building

Family skill building including family mediation anger management classes and substance abuse informational classes for court-involved youth.

Program offers additionally RESOLVE curriculum to families.

PSYCHOLOGICAL SERVICES ALAN GILL P.O. BOX 1556

HENDERSON-VANCE PARKS & RECREATION agill@ci.henderson.nc.us 252-431-6093

Program Type: Psychological Assessments

Contracted court psychological assessments for court involved youth.

MENTORING PROGRAM SUSAN T WHITTEN 943-O WEST ANDREWS AVE.

BOYS & GIRLS CLUBS OF NORTH CENTRAL NC shwitten@embargmail.com 252-430-1871

Program Type: Tutoring/Academic Enhancement

COMMUNITY SERVICE/RESTITUTION ALAN GILL PO BOX 1556

HENDERSON-VANCE RECREATION agill@ci.henderson.nc.us 252-431-6093

Program Type: Restitution

Community Service/ Restitution program provides avenues for adjudicated delinquents to perform court-ordered community service hours for

restitution payments to victims.

PROJECT YOUTH OUTREACH ALAN GILL PO BOX 1556

HENDERSON-VANCE RECREATION agill@ci.henderson.nc.us 252-431-6093

Program Type: Parent/Family Skill Building

Targets court-involved youth, youth at risk referrals from schools and other human service agencies including those with possible gang

affiliations. Focus on interpersonal skill building to enhance academics and better-decision making.

FRIENDS OF YOUTH ALAN GILL PO BOX 1556

HENDERSON-VANCE RECREATION & PARKS agill@ci.henderson.nc.us 252-431-6093

Program Type: Mentoring

Mentoring/tutorial program that aims to decrease delinquent behavior and increase social acceptable behavior through matching youth with

positive role models with youth.

EMERGENCY SHELTER CARE ANGELA J WILLIAMS 211 W. ANTIOCH DR.

CENTRAL CHILDREN'S HOME OF NC, INC. ajones@gloryroad.net 919-693-7617

Program Type: Temporary Shelter Care

Short-term residential care (30 days maximum) for youth referred by Juvenile Court Counselors.

SUBSTANCE ABUSE PREVENTION ANGELA J WILLIAMS 211 W ANTIOCH DR

CENTRAL CHILDREN'S HOME ON NC, INC. ajones@gloryroad.net 919-693-7617

9/30/2010

County Wake

HOMESTEADERS MICHELLE ZECHMAN 706 HILLSBOROUGH ST., SUITE 102

HAVEN HOUSE SERVICES 919-833-3312

Program Type: Home Based Family Counseling

Home-based family preservation program that provides intensive in-home services to youth and their families that are at-risk for out of home

placement.

4-H SPACES CHARLENZO BELCHER 568 LENOIR STREET, SUITE 200

WAKE COUNTY HUMAN SERVICES 4-H YOUTH DEV

S 4-H YOUTH DEV cbelcher@co.wake.nc.us 919-856-7308

Program Type: Interpersonal Skill Building

In-school and after school prevention program utilizing research-based experiential learning techniques to develop critical thinking and

interpersonal skill-building.

PARENTING WISELY KIMBERELY BEST 501 SOUTH BLOODWORTH ST.

FAMILY RESOURCE CENTER OF RALEIGH, INC. kim.best@frcofraleigh.org 919-834-9300

Program Type: Parent/Family Skill Building

Evidence-based service model program that teaches parents and their 10-17 year old youth important skills to prevent delinquent behavior and

reduce family conflict.

SKILLS FOR ACADEMIC SUCCESS (SAS)

LAURA WALTERS

916 WEST MORGAN ST.

LITERACY COUNCIL OF WAKE COUNTY lwalters@wakeliteracy.org 919-787-5559

Program Type: Tutoring/Academic Enhancement

Providing twice weekly one-on-one literacy and academic tutoring and small gourp classes for referred juveniles at the Wake County Courthouse.

Program also will incorporate life skills instruction(i.e.employment, health, civics, parenting).

RIGHT CHOICE NILOUS HODGE 5901 RILEY HILL ROAD

RILEY HILL FAMILY LIFE CENTER nilous@earthlink.net 919-365-7899

Program Type: Interpersonal Skill Building

After school program that serves at risk or delinquent/gang involved youth through outreach and skill building activities to youth and parents.

COMMUNITY SERVICE & RESTITUTION MICHELLE ZECHMAN 706 HILLSBOROUGH ST., SUITE 102

HAVEN HOUSE SERVICES 919-833-3312

Program Type: Restitution

An accountability program that serves youth that are court ordered to perform community service or pay restitution to victims.

HAVEN HOUSE - STRUCTURED DAY PROGRAM MICHELLE ZECHMAN 706 HILLSBOROUGH STREET, SUITE 102

HAVEN HOUSE SERVICES 919-833-3312

Program Type: Juvenile Structured Day

Structured day programming 6th -8th grade Wake youth that are short-term suspended from school.

SECOND ROUND JOHNNIE BURKE 706 HILLSBOROUGH ST. SUITE 200

HAVEN HOUSE SERVICES 919-833-3312

Program Type: Experiential Skill Building

After school prevention/intervention program targeting risk and gang involved youth.

STANDING INSIDE THE GAP MENTORING PROG JOHNNIE DARDEN 301 SOUTH SWAIN ST

STANDING INSIDE THE GAP, INC. johnniedarden@yahoo.com 919-815-1665

Program Type: Mentoring

The program is a one-on-one and group mentoring program for 10 OC students from Longview School who have been identified as court adjudicated or are at risk of court adjudication due to the display of disruptive behaviors while in attendance at Longview.

9/30/2010

CORRAL JOY CURREY 3624 KILDAIRE FARM RD

CORRAL RIDING ACADEMY joy.currey@corralriding.org 919-593-3074

Program Type: Interpersonal Skill Building

CORRAL'S mission is to pair rescued horses with at-risk girls to promote healing, transformational growth, and ultimately, lasting life change.

WRENN HOUSE MICHELLE ZECHMAN 706 HILLSBOROUGH ST., SUITE 102

HAVEN HOUSE SERVICES, INC. 919-833-3312

Program Type: Runaway Shelter Care

Crisis intervention program for runaway youth. Serves as an alternative to secure detention.

CAPITAL AREA TEEN COURT LOUISE DAVIS PO BOX 724

REENTRY, INC. ldavis@co.wake.nc.us 919-856-7594

Program Type: Teen Court

Juvenile first-offender, misdemeanant, peer-administered court.

YOUTH DEVELOPMENT LIFE SKILLS LOUISE DAVIS PO BOX 724

REENTRY ldavis@co.wake.nc.us 919-856-7594

Program Type: Interpersonal Skill Building

This program has 3 components: 1) Youth Development Lifeskills-Professional staff facilitate 12, 1 1/2 hour sessions w/teen court participant and juvenile court referred youth. The content includes communication, stress and anxiety mgmt., anger management, substance abuse concerns and understanding of stages of good decision-making. 2) Theft Talk-two session education prog. for 1st offenders who have committed a theft offense. 3) Choices- One session prog. presented to adjudicated teen court participants and juvenile court youth on probation by male and female incarcerated adults, who have volunteered, been trained and screened to speak to the youth and their parents about their experiences in prison.

9/30/2010

County Warren

WARREN CO YOUTH SERVICES DEBBIE K. SCOTT PO BOX 958

WARREN COUNTY GOVERNMENT dscott@co.warren.nc.us 252-257-0428

Program Type: Restitution

Community Service/ Restitution program provides avenues for adjudicated delinquents to perform court-ordered community service hours.

WARREN CO DIRECTIONS DEBBIE K. SCOTT PO BOX 958

WARREN COUNTY GOVERNMENT dscott@co.warren.nc.us 252-257-0428

Program Type: Interpersonal Skill Building

After-school group programming that focuses on interpersonal skill building activities.

TRI COUNTY CONFLICT MANAGEMENT ALAN GILL PO BOX 1556

HENDERSON-VANCE REC YOUTH SVC agill@ci.henderson.nc.us 252-431-6093

Program Type: Mediation

Family skill building including family mediation, anger management classes, and substance abuse informational classes for court-involved youth.

Program offers additionally RESOLVE curriculum to families.

TCCMS - PSYCH SERVICES ALAN GILL PO BOX 1556

HENDERSON-VANCE PARKS & REC. YOUTH SERV. agill@ci.henderson.nc.us 252-431-6093

Program Type: Psychological Assessments:

Contracted court psychological assessments for court involved youth.

EMERGENCY SHELTER CARE ANGELA J. WILLIAMS 211 W. ANTIOCH DR.

CENTRAL CHILDREN'S HOME OF NC, INC. ajones@gloryroad.net 919-693-7617

Program Type: Temporary Shelter Care

Short-term residential care (30 days maximum) for youth referred by Juvenile Court Counselors.

EMERGENCY SHELTER CARE/SUBSTANCE ABU ANGELA J. WILLIAMS 211 W. ANTIOCH DR.

CENTRAL CHILDREN'S HOME OF NC, INC. ajones@gloryroad.net 919-693-7617

Substance abuse assessments and prevention groups for youth referred by Juvenile Court Counselors.

9/30/2010

County Washington

ROANOKE AREA YOUTH SUPPORT VICTORIA SHIELDS 802 WASHINGTON STREET

WASHINGTON COUNTY BOARD OF EDUCATION vshields@washingtonco.k12.nc.us 252-793-5171

Program Type: Interpersonal Skill Building

Washington County School System is sponsoring this school-based interpersonal skills program which targets those on short term OSS. The program is not intended as "treatment" but rather an immediate intervention with court-involved and at-risk youth on OSS. The length of stay is 3-6 months with 6 months being the maximum. Communication, conflict resolution, anger management, and other life skills are provided in an individual and group setting as appropriate.

ROANOKE AREA YOUTH SUPPORT - RESTITUT VICTORIA SHIELDS 802 WASHINGTON STREET

WASHINGTON COUNTY BOARD OF EDUCATION vshields@washingtonco.k12.nc.us 252-793-5171

Program Type: Restitution

Program offers community service and victim restitution as a component of the RAYS program. Serves court referred juveniles; intake/diverted,

Level I and Level II.

TEEN COURT VICTORIA SHIELDS 802 WASHINGTON STREET

WASHINGTON COUNTY BOARD OF EDUCATION vshields@washingtonco.k12.nc.us 252-793-5171

Program Type: Teen Court

Teen Court program sponsored by Washington County Schools and housed at the Board of Education provides a diversion resource for first time non-violent offenders admitting guilt. Defendants appear before a jury of their peers and receive a constructive sentence.

BMB SHELTER HOME, INC. TERESA PAGE INTERIM DIR. 1081 NAI-RAD LANE

BMB SHELTER HOME, INC. bmb@clis.com 252-792-1883

Program Type: Temporary Shelter Care

This is a temporary shelter home located in Martin County. The home provides 7 day, 24 hour residential care for 6 boys and 5 girls. There are actually two houses staffed primarily for juvenile justice youth. Seven counties participate. The youth attend public schools in the Williamston School District.

9/30/2010

County Watauga

JUVENILE MEDIATION PROGRAM MELISSA G JOHNSON 133 N WATER STREET

BLUE RIDGE DISPUTE SETTLEMENT CTR, INC. blueridgedisp40@bellsouth.net 828-264-3040

Program Type: Mediation

The Juvenile Mediation Program provides mediation services to juveniles for truancy, crimes against persons, crimes against property, and family

discord.

WYN YOUTH RESOURCE CENTER ANGELA BROWN GRIMES 155 WYN WAY

WATAUGA YOUTH NETWORK brownah@westernyouthnetwork.org 828-264-5174

Program Type: Tutoring/Academic Enhancement

The Youth Resource Center is a tutoring/academic enhancement program for adjudicated or high-risk middle school youth. It also provides

parent training using the "Parenting Teens with Love and Logic" model.

PROJECT CHALLENGE GORDON KEATH 11A LINK STREET

PROJECT CHALLENGE NC gordon@projectchallengenc.org 828-765-0776

Program Type: Restitution

Project Challenge is a resitution and community service program. It provides participants the to opportunity fulfill their obligation to the courts

by completing community service and provides victims repayment of monetary loss.

RAINBOW CENTER-TEMPORARY SHELTER JOHN KOPPELMEYER PO BOX 1

BARIUM SPRINGS HOME FOR CHILDREN jkoppelmeyer@bariumsprings.org 704-873-1011

Program Type: Temporary Shelter Care

 $Rainbow\ Center\ 's\ Temporary\ Shelter\ program\ serves\ 9\ boys\ and\ girls\ in\ a\ residential\ group\ home\ setting\ with\ a\ maximum\ stay\ of\ 90\ days.\ The$

program provides structure and stability through utilization of the Teaching Family Model and its behavior modification component.

RAINBOW CENTER-GROUP HOME JOHN KOPPELMEYER PO BOX 1

BARIUM SPRINGS HOME FOR CHILDREN jkoppelmeyer@bariumsprings.org 704-873-1011

Program Type: Group Home

Rainbow Center's Group Home is a residential setting. This is a 9 bed, co-ed, DSS-licensed home. This home utilizes the Teaching Family Model and its behavior modification point system. The goal of the program is to help each client to become a happier more productive member of his/her family, school and community.

9/30/2010

County Wayne

TEEN COURT JOHN RICHARDS PO BOX 8001

COMMUNITIES IN SCHOOLS OF WAYNE CO; INC. lee-elmore@coastalnet.com 919-731-6653

Program Type: Teen Court

Program offers first time offenders to be tried by a jury of their peers.

PSYCHOLOGICAL SERVICES SISSY LEE-ELMORE PO BOX 8001

COMMUNITIES IN SCHOOLS OF WAYNE CO; INC. lee-elmore@coastalnet.com 919-731-6653

Program Type: Psychological Assessments

Program offers DJJDP the opportunity to refer youth for psychological evaluations and evaluations are completed in a timely manner.

CONNECT FOUR RESTITUTION KIMBERLY ARMSTRONG PO BOX 11124

MAJESTIC SHALOM MINISTRIES kimberlyastrong@bellsouth.net 919-731-7733

Program Type: Restitution

Program offers community service and restitution to youth ages 10-17 who are referred by the court system.

CONNECT FOUR KIMBERLY ARMSTRONG PO BOX 11124

MAJESTIC SHALOM MINISTRIES INC. KimberlyAstrong@aol.com 919-731-7733

Program Type: Counseling

Program offers parent and family skill building to youth and their families that are referred by DJJDP.

ADLA STRUCTURED DAY DANNY KING 801A POPLAR STREET

ADLA, INC. inondadan@aol.com 919-922-7713

Program Type: Juvenile Structured Day

The goal of ADLA is to provide a safe structured environment that is conducive for learning that will enhance academic growth.

ADLA = A Lot of Direction, Love & Affection

9/30/2010

County Wilkes

PROJECT CHALLENGE GORDON KEATH 11A LINK STREET

PROJECT CHALLENGE NC gordon@projectchallengenc.org 828-765-0776

Program Type: Restitution

Project Challenge is a restitution and community service program. It provides participants the opportunity to fulfill their obligation to the courts

by completing community service and provides victims repayment of monetary loss.

JUVENILE MEDIATION MELISSA JOHNSON 133 N WATER ST

BLUE RIDGE DISPUTE SETTLEMENT CTR, INC. brdsc@goboone.net 828-264-3040

Program Type: Mediation

The Juvenile Mediation Program provides mediation services to juveniles for truancy, crimes against persons, crimes against property, and family

discord.

FRIENDS OF YOUTH ONE-ON-ONE MENTORING GLENDORA CHIPMAN 613 CHERRY STREET

COMMUNITIES IN SCHOOLS chipmang@wilkes.k12.nc.us 336-651-7830

Program Type: Mentoring

Trained adult volunteer mentors are matched with youth in grades 4th - 8th for 2-4 hours each week for one year.

RAINBOW CENTER-TEMPORARY SHELTER JOHN KOPPELMEYER PO BOX 1

BARIUM SPRINGS HOME FOR CHILDREN jloppelmeyer@bariumsprings.org 704-873-1011

Program Type: Temporary Shelter

Rainbow Center's temporary shelter program serves 9 boys and girls in a residential group home setting with a maximum stay of only 90 days.

The program proivdes structure and stability through utilization of the Teaching Family Model and its behavior modification component.

RAINBOW CENTER-GROUP HOME JOHN KOPPELMEYER PO BOX 1

BARIUM SPRINGS HOME FOR CHILDREN jkoppelmeyer@bariumsprings.org 704-873-1011

Program Type: Group Home Care

Like the temporary shelter program, Rainbow Center's Group Home program is also provided in a residential setting. We currently operate one group home. This is a 9 bed, co-ed, DSS-licensed home. Clients learn the skills necessary for good decision-making and are empowered to utilize these skills in taking responsibility for their own lives.

PSYCHOLOGICAL TESTING JOHN KOPPELMEYER PO BOX 1

BARIUM SPRINGS HOME FOR CHILDREN jloppelmeyer@bariumsprings.org 704-873-1011

Program Type: Psychological Testing

Psychological testing services for the Wilkes Cty court involved youth.

9/30/2010

County Wilson

FAMILY PRESERVATION KENNETH D. PERRY PO BOX 10917

METHODIST HOME FOR CHILDREN kperry@mhfc.com 919-833-2834

Program Type: Home Based Family Counseling

MHC will provide family preservation services to youth and their families referred by DJJDP. Program offers 1-3 hours of intensive work with

clinical supervision.

OIC OF WILSON ALTERNATIVE EDUCATION HOWARD JONES PO BOX 547

OIC OF WILSON (OPPORTUNITIES INDUSTRIALI hjones@oicwilson.com 252-291-0038

Program Type: Tutoring/Academic Enhancement

Structured Day offers tutoring and education services to youth who have been suspended from school.

OIC = Opportunities Industrialization Center

JUVENILE COURT THERAPEUTIC SERVICES TAMMY ARMSTRONG PO BOX 3964

Y.O.U.T.H. OF WILSON youthofwilson@coastalnet.com 252-243-3675

Program Type: Counseling

This program consists of a private contract between Juvenile Services, Wilson County, and a private psychologist for evaluation and counseling and a contracted service between Juvenile Court, Wilson County and Baptist Children's Home for an emergency shelter with 365 bed days at Kennedy Home. The client capacity is 4 youth in evaluation, 3 in counseling and 1 in emergency shelter. The average length of stay is 1 month for evaluation, 6 months for counseling, and 60 days for emergency shelter. A total of 39 youth should be served with 21 in evaluation, 12 in counseling, and 6 in emergency shelter.

WILSON COUNTY COMMUNITY SERVICE TAMMY ARMSTRONG PO BOX 3964

Y.O.U.T.H. OF WILSON youthofwilson@yahoo.com 252-243-3675

Program Type: Restitution

This program is administered by YOUTH of Wilson, a private non-profit agency, providing community service opportunities for youth referred by Juvenile Court. The program has a client capacity of 20 with an average length of stay of 60 days. 80 youth should be served during the funding period. The impact of the services offered will be to reduce training school commitments and reduce of delinquency and undisciplined behavior

RESOLVE IT TOGETHER KATHRYN LENNOX PO BOX 4428

MEDIATION CENTER OF EASTERN CAROLINA klennox@meceonline.org 252-758-0268

Program Type: Parent/Family Skill Building

Program is an Interpersonal Skills Program that offers mediation to youth and their parents.

TEEN COURT KATHRYN LENNOX PO BOX 4428

MEDIATION CENTER OF EASTERN CAROLINA klennox@mceconline.org 252-758-0268

Program Type: Teen Court

Program offers first time offenders to be tried by a jury of their peers.

EMERGENCY PLACEMENT (BOYS) LINDA HAYNSWORTH-KRUEGE 2557 CEDAR DELL LANE

KENNEDY HOME-BAPTIST CHILDREN'S HOME NC lhkrueger@bchfamily.org 252-522-0811

Program Type: Temporary Shelter Care

Residential Program that offers placement for youth up to 90 days. All youth are referred by DJJDP and are in jeopardy of being detained.

TRI-COUNTY THERAPEUTIC FOSTER CARE KENNETH D PERRY 1041 WASHINGTON ST

METHODIST HOME FOR CHILDREN kperry@mhfc.org 910-754-3632

Program Type: Specialized Foster Care

Program provides therapeutic foster care for one youth (male or female) age 10-17 involved with the DJJDP in Edgecombe, Nash and Wilson counties. Eligible youths will meet criteria to enter into a voluntary placement agreement with their county DSS or will be eligible for Medicaid.

9/30/2010

County Yadkin

PROJECT CHALLENGE GORDON KEATH 11A LINK STREET

PROJECT CHALLENGE NC gordon@projectchallengenc.org 828-765-0776

Program Type: Restitution

Project Challenge is a resitution and community service program. It provides participants the opportunity to fulfill their obligation to the courts

by completing community service and provides victims repayment of monetary loss.

JUVENILE MEDIATION MELISSA JOHNSON 133 N WATER ST

BLUE RIDGE DISPUTE SETTLEMENT CTR, INC. brdsc@goboone.net 828-264-3040

Program Type: Mediation

Project Challenge is a restitution and community service program. It provides participants the opportunity to fulfill their obligation to the courts

by completing community service and provides victims repayment of monetary loss.

TEMPORARY SHELTER ROBIN TESTERMAN 202 LEILA LANE

CHILDREN'S CENTER OF SURRY, INC. robin@surrychildren.com 336-356-9145

Program Type: Temporary Shelter Care

To provide temporary care on both an emergency and crisis basis to delinquent and undisciplined youth that will enable the court system and other human services professionals to intervene and diffuse crisis/emergency situations occurring within the family and to develop plan of action

which will prevent further court contact or penetration into the court system.

PARENTS & TEENS PARENTING CLASSES SUSAN ALBERTY 208 JACKSON STREET

EXCHANGE CLUS SCAN OF YADKIN COUNTY susan.alberty@exchangescan.org 336-679-6135

Program Type: Parent/Family Skill Building

The Parent and Teen Parenting Classes provides parent/family skill building to diverted and adjudicated youth. The program uses a

strength-based approach to increase parenting skills, problem-solving skills, and positive parent-teen relationships.

YADKIN PSYCHOLOGICAL TESTING

JOHN KOPPELMEYER

PO BOX 1

BARIUM SPRINGS HOME FOR CHILDREN jkippelmeyer@bariumsprings.org 704-873-1011

Program Type: Psychological Testing

Psychological testing services for the Yadkin County court involved youth.

9/30/2010

County Yancey

JUVENILE MEDIATION PROGRAM MELISSA JOHNSON 133 N. WATER

BLUE RIDGE DISPUTE SETTLEMENT CTR, INC. brdsc@goboone.net 828-264-3040

Program Type: Mediation/Conflict Resolution

The Juvenile Mediation Program provides mediation services to juveniles for truancy, crimes against persons, crimes against property, and family

discord.

MOUNTAIN CHALLENGE JOYCE A. WATTS 10 ORCHARD ST

NC COOPERATIVE EXTENSION joyce watts@ncsu.edu 828-682-6186

Program Type: Interpersonal Skill Building

Mountain Challenge is an interpersonal skill building program for youth ages 9-16. The program focuses on developing prosocial skills through learning by doing and includes the use of teambuilding activities, critical thinking games, and a curriculum designed to help develop positive social behaviors and community service projects.

PROJECT CHALLENGE GORDON KEATH 11A LINK STREET

PROJECT CHALLENGE NC gordon@projectchallengenc.org 828-765-0776

Program Type: Restitution

Project Challenge is a restitution and community service program. It provides participants the opportunity to fulfill their obligation to the courts

by completing community service and provides victims repayment of monetary loss.

COUNSELING FOR YANCEY YOUTH & FAMILIES PAULINA ETZOLD 202 MEDICAL CAMPUS DRIVE

TOE RIVER HEALTH DISTRICT paulina.etzold@trhd.dst.nc.us 828-682-6118

Program Type: Counseling

Counseling for Yancey Youth and Their Families provides individual and family counseling. This program is based in the School Health Center, and youth are also given additional health and nutritional services through the school nurse.

9/30/2010

JCPC Programs Active as of Fiscal 2010 and Inactivated During Fiscal 2011

County	Program Name	Active Date	Inactive Date	Program ID
Alamance	15A DIVISION PSYCHOLOGICAL SERVICES	7/1/1993	6/30/2010	401010
Alamance	STREETSMART	7/1/2007	6/30/2010	401027
Alexander	ADOLESCENT SEX OFFENDER TREATMENT	10/1/2002	6/30/2010	202018
Alexander	DONLIN COUNSELING SVS - ACCORD	7/1/1996	6/30/2010	202002
Alexander	HIGH RISK INTERVENTION	7/1/1994	6/30/2010	202001
Alexander	MULTI-FAMILY SUBSTANCE ABUSE	9/1/1998	6/30/2010	202013
Alexander	PSYCHOLOGICAL SERVICES	7/1/1990	6/30/2010	202006
Alleghany	ALLEGHANY PSYCHOLOGICAL TESTING	7/1/2008	6/30/2010	903028
Alleghany	RAINBOW CENTER - GROUP HOME	3/1/2006	6/30/2010	903027
Alleghany	RAINBOW CENTER, INC.	7/1/2004	6/30/2010	903026
Ashe	FAMILY HARMONY	1/1/2008	7/1/2009	905008
Ashe	FAMILY SOLUTIONS	7/1/2009	6/30/2010	905028
Ashe	HIGH COUNTRY ACADEMY	7/1/2008	7/1/2009	905026
Ashe	PSYCHOLOGICAL TESTING	7/1/2003	6/30/2010	905036
Ashe	RAINBOW CENTER, INC	7/1/2004	6/30/2010	905024
Ashe	RAINBOW CENTER, INC.	7/1/2004	6/30/2010	905025
Avery	RAINBOW CENTER-TEMPORARY SHELTER	7/1/2001	7/1/2009	906059
Bladen	COURT PSYCHOLOGIST	1/1/1994	6/30/2010	609010
Buncombe	ACADEMIC ENHANCEMENT (NEW DAY)	7/1/2007	6/30/2010	911052
Buncombe	CROSSROADS DAY TREATMENT CT	7/1/2001	6/30/2010	911043
Buncombe	HORSE SENSE (SEAT) OF THE CAROLINAS	3/14/2009	6/30/2010	911075
	UPFRONT MANAGEMENT SPORTS YOUTH DEV			
Buncombe	SERVICES	7/1/2008	6/30/2010	911059
Burke	PHOENIX HOME FOR BOYS/GIRLS	1/1/1983	6/30/2010	912052
Burke	PSYCHOLOGICAL ASSESSMENTS	7/1/2006	6/30/2010	912058
Caldwell	HIDDEN SPRINGS COUNS -ADOL SUB ABUSE TRT	9/1/2008	6/30/2010	914039
Caldwell	PSYCHOLOGICAL ASSESSMENTS	7/1/2004	6/30/2010	914032
Carteret	PSYCHOLOGICAL SERVICES	12/11/2008	6/30/2010	816065
Chatham	HILLCREST YOUTH SHELTER	7/1/2000	6/30/2010	419008
Chatham	PSYCHOLOGICAL SERVICES	7/1/2006	6/30/2010	419023
Chowan	CHOWAN PSYCHOLOGICAL SERVICES	7/1/2006	6/30/2010	721024
Chowan	STRENGTHENING FAMILIES PROGRAM	7/1/2009	6/30/2010	721028
Columbus	COURT PSYCHOLOGIST	7/1/1999	6/30/2010	624012
Craven	CRAVEN COUNTY JUVENILE RESTITUTION	7/1/1983	6/30/2010	825181
Craven	PSYCH SERVICES - COUNSELING	7/1/1996	6/30/2010	825051
Craven	PSYCHOLOGICAL SERVICES FOR COURT YOUTH	7/1/1979	6/30/2010	825041
Davidson	DJJDP PSYCHOLOGICAL SERVICES	7/1/2007	6/30/2010	229012
Davidson	GENESIS: A NEW BEGINNING	12/1/2008	12/31/2009	229014
Davidson	GENESIS: A NEW BEGINNING	12/1/2008	12/31/2009	229015
Duplin	JUVENILE COURT PSYCHOLOGICAL SERVICES	7/1/1996	6/30/2010	831002
Duplin	TEMPORARY SHELTER	2/14/2007	6/30/2010	831009
Durham	STRENGTHENING FAMILIES PROGRAM	7/1/2009	6/30/2010	432057
Edgecombe	ST. LUKE LEARNING CENTER	7/1/2009	6/30/2010	733043
Edgecombe	TRI-COUNTY RESIDENTIAL SERVICES	7/1/2006	6/30/2010	733042
Forsyth	OPPORTUNITY HOUSE - SHELTER CA	7/1/1980	8/31/2009	334085
Gaston	JUVENILE SERVICES PSYCHOLOGICAL TESTING	10/1/1998	6/30/2010	136001
Gates	GATES PSYCHOLOGICAL SERVICES	7/1/2006	3/30/2010	737018
Greene	GREENE COUNTY PSYCHOLOGICAL SERVICES	7/1/2007	6/30/2010	840039

JCPC Programs Active as of Fiscal 2010 and Inactivated During Fiscal 2011

County	Program Name	Active Date	Inactive Date	Program ID
Henderson	PSYCHOLOGICAL SERVICES	7/1/2003	6/30/2010	145060
Henderson	TEMPORARY SHELTER CARE	7/1/2003	6/30/2010	145050
Hertford	THE PHOENIX PROJECT	7/1/2009	6/30/2010	746025
Iredell	DONLIN MULTI-FAMILY SUB ABUSE PROGRAM	1/1/2004	6/30/2010	249028
Iredell	EQUINE FACILITED EXPERIENTIAL LEARNING	7/1/2009	9/30/2009	249037
Iredell	PSYCHOLOGICAL SERVICES	7/1/2009	6/30/2010	249029
Jones	RESPECT & AFFIRMATION IN PROBLEM SOLVING	7/1/2009	6/30/2010	852013
Lenoir	PSYCHOLOGICAL SERVICES	9/25/2000	6/30/2010	854023
McDowell	PARENTING MATTERS	7/1/2008	6/30/2010	159035
McDowell	PSYCHOLOGICAL SERVICES	7/1/2003	6/30/2010	159010
McDowell	TEMPORARY SHELTER CARE	7/1/2003	6/30/2010	159020
Mitchell	PARENTING ADVENTURES	7/1/2006	6/30/2010	961038
Mitchell	STUDENT SUPPORT SYSTEM: MITCHELL CO.	7/1/2007	6/30/2010	961027
Nash	TRI-COUNTY RESIDENTIAL SERVICES	7/1/2006	6/30/2010	764038
New				
Hanover	JUVENILE DAY TREATMENT CENTER	10/19/2001	6/30/2010	865015
Onslow	TEEN COURT	7/1/2009	6/30/2010	867033
Orange	15B PSYCHOLOGICAL SERVICES	4/1/2004	6/30/2010	468048
Orange	HILLCREST YOUTH SHELTER	11/15/2002	6/30/2010	468042
Pamlico	PAMLICO CO. JUVENILE RESTITUTION	7/1/1986	6/30/2010	869002
Pasquotank	PSYCHOLOGICAL SERVICES	12/20/2002	9/23/2009	770017
Pender	COURT PSYCHOLOGIST(ASSESSMENT)	12/10/2008	6/30/2010	871023
Pender	COURT PSYCHOLOGIST(COUNSELING)	12/10/2008	6/30/2010	871024
Perquimans	CAREER AWARENESS DEVELOPMENT	7/1/2009	6/30/2010	772025
Perquimans	PERQUIMANS PSYCHOLOGICAL SERVICES	7/1/2006	6/30/2010	772024
Perquimans	TEEN COURT	7/1/2004	6/30/2010	772022
Polk	EMERGENCY TEMPORARY SHELTER	7/1/2005	6/30/2010	175026
Polk	PSYCHOLOGICAL SERVICES	7/1/2003	6/30/2010	175020
Rutherford	PSYCHOLOGICAL SERVICES	7/1/2003	6/30/2010	181024
Rutherford	TEMPORARY SHELTER CARE	7/1/1983	6/30/2010	181041
Sampson	JUVENILE CT PSYCHOLOGICAL SERVICES	7/1/1994	6/30/2010	882001
Sampson	JUVENILE INNOVATIONS - WEST	7/1/2003	6/30/2010	882060
Stanly	DJJDP ASSESSMENT SERVICES	7/1/2008	10/31/2009	284013
	GENESIS DJJDP SEX OFFENDER EVAL &			
Stanly	COUNSELING	7/1/2008	10/31/2009	284012
Stanly	THE ANCHOR PROGRAM	7/1/2009	6/30/2010	284022
Stokes	PSYCHOLOGICAL TESTING	7/1/2009	6/30/2010	385023
Stokes	STOKES EMERGENCY SHELTER CARE	7/1/2009	6/30/2010	385024
Surry	SURRY CO PSYCHOLOGICAL TESTING PROG.	7/1/2009	6/30/2010	386024
Surry	SURRY EMERGENCY SHELTER CARE	7/1/2009	6/30/2010	386023
Transylvania	TEMPORARY SHELTER CARE	7/1/2005	6/30/2010	188016
Union	DAYMARK FAMILY RECOVERY	7/1/2000	12/31/2009	290016
Union	MULTIFAMILY GROUP	1/1/2005	12/31/2009	290019
Union	UNION CO SHELTER CARE PROG.	7/1/2000	6/30/2010	290011
Wake	DRESS FOR SUCCESS	7/1/2005	6/30/2010	492048
Watauga	PSYCHOLOGICAL SERVICES/ASSESSMENT	7/1/2007	7/1/2009	995027
Watauga	RAINBOW CENTER-TEMPORARY SHELTER	7/1/1997	6/30/2010	995015
Watauga	RAINBOW CENTER, INC.	6/1/1974	6/30/2010	995031

JCPC Programs Active as of Fiscal 2010 and Inactivated During Fiscal 2011

County	Program Name	Active Date	Inactive Date	Program ID
Wilkes	COUNSELOR/STUDENT ADVOCATE	3/31/1982	7/1/2009	997051
Wilkes	DONLIN COUNSELING SERVICES	7/1/2005	6/30/2010	997026
Wilkes	PSYCHOLOGICAL SERVICES	7/1/1996	6/30/2010	997001
Wilkes	RAINBOW CENTER-GROUP HOME	7/1/1977	6/30/2010	997031
Wilkes	RAINBOW CENTER-TEMPORARY SHELTER	1/1/1990	6/30/2010	997011
Wilson	TRI-COUNTY RESIDENTIAL SERVICES	7/1/2006	6/30/2010	798054
	RAINBOW CENTER FOR CHILDREN - GROUP			
Yadkin	HOME	7/1/2006	7/1/2009	999025
Yadkin	YADKIN PSYCHOLOGICAL TESTING	7/1/1999	6/30/2010	999003
Yancey	NUTURING PARENT	7/1/2006	7/1/2009	900015

18.7(6) Status at Admission of JCPC Program Participants by County

	Juvenile Court Involved										
			Intake / Awaiting Post Adjudication				Ad	lult			
	At-Risk	Consult	Diverted	Court			Supervision Court				
County	Youth-at-Risk	Court Counselor Consultation	Intake/Diverted	Petition Filed	Adjudicated	Probation	Protective Supervision	Commitment	Referred from District Court	Referred from Superior Court	Grand Total
Alamance	684	1	113	15	61	149	5	1	0	0	1029
Alexander	2	1	24	3	3	27	2	0	0	0	62
Alleghany	5	0	1	2	4	45	1	0	0	0	58
Anson	0	0	18	0	21	24	0	0	0	0	63
Ashe	53	1	6	0	0	49	0	0	0	0	109
Avery	23	1	13	6	0	28	6	1	1	0	79
Beaufort	46	0	27	5	3	24	0	0	1	0	106
Bertie	29	0	3	0	1	22	0	0	0	0	55
Bladen	17	4	37	22	7	20	1	0	1	0	109
Brunswick	29	10	286	8	4	48	1	1	0	0	387
Buncombe	281	30	156	40	75	101	5	2	3	0	693
Burke	54	2	20	7	30	84	4	1	3	0	205
Cabarrus	173	13	35	8	4	78	6	0	59	0	376
Caldwell	91	3	49	26	20	58	4	0	3	0	254
Camden	130	0	1	0	0	0	0	0	0	0	131
Carteret	521	27	26	5	32	11	2	0	2	0	626
Caswell	51	9	9	0	7	35	2	0	0	0	113
Catawba	17	1	110	24	12	207	49	1	2	0	423
Chatham	26	16	109	21	29	74	0	0	25	0	300
Cherokee	18	0	23	2	7	50	2	0	0	0	102
Chowan	68	0	26	0	0	13	0	0	0	0	107
Clay	8	0	26	2	2	7	1	0	0	0	46
Cleveland	33	1	140	18	6	191	63	0	6	0	458
Columbus	0	1	123	20	16	32	4	0	0	0	196
Craven	357	25 15	64 91	1	220	36	1	0	0	0	485
Cumberland	442			94	230	172	21 4	0	358	0	1424
Currituck	16 24	0	37	<u> </u>	9	3 25	0	0	0	0	70 71
Dare	278	1 2	19 66	10	28		3	1	0	0	
Davidson Davie	3	1	21	0		160 3	<u> </u>	0	0	1	548 71
Davie	397	25	3	2	1	96	0	0	0	0	524
Duplin	210	25	55	23	164	85	4	3	248	0	813
Edgecombe	19	10	19	0	5	62	<u>4</u> 1	0	0	0	116
Forsyth	180	25	159	11	175	31	<u> </u>	0	2	0	594

18.7(6) Status at Admission of JCPC Program Participants by County

				Juvenile Cou	rt Involv	ed					
					Awaiting Post Adjudication Adult				lult		
	At-Risk	Consult	Diverted	Court		Supervision		Co	urt	1	
County	Youth-at-Risk	Court Counselor Consultation	Intake/Diverted	Petition Filed	Adjudicated	Probation	Protective Supervision	Commitment	Referred from District Court	Referred from Superior Court	Grand Total
Franklin	45	23	54	5	28	12	28	1	1	0	197
Gaston	118	1	115	55	79	114	144	2	124	0	752
Gates	69	0	4	2	0	0	4	0	0	0	79
Graham	29	0	15	3	0	12	0	0	0	0	59
Granville	17	22	32	8	16	7	8	3	12	0	125
Greene	19	0	20	3	0	40	0	0	38	0	120
Guilford	1123	8	98	51	53	332	14	6	1	0	1686
Halifax	0	1	46	2	4	125	1	1	0	0	180
Harnett	173	6	61	10	73	118	44	0	1	0	486
Haywood	36	2	23	11	7	36	1	0	0	0	116
Henderson	73	5	42	11	3	119	16	1	11	0	281
Hertford	10	0	0	0	0	23	1	0	0	0	34
Hoke	12	2	28	3	7	34	3	1	0	0	90
Hyde	31	0	0	0	0	0	0	0	0	0	31
Iredell	252	6	90	2	19	127	3	0	4	0	503
Jackson	17	2	13	7	9	36	0	0	0	0	84
Johnston	31	2	20	0	20	109	0	0	0	0	182
Jones	25	2	1	0	0	1	0	0	0	0	29
Lee	21	4	15	15	41	34	49	0	4	0	183
Lenoir	70	0	94	3	3	144	17	0	48	0	379
Lincoln	21	16	47	0	11	38	43	0	31	0	207
Macon	0	1	72	6	4	28	1	0	0	0	112
Madison	87	0	8	7	1	20	5	0	5	0	133
Martin	193	3	21	3	30	24	6	0	0	0	280
McDowell	52	12	39	11	7	78	13	1	0	0	213
Mecklenburg	24	9	517	50	51	531	21	1	0	1	1205
Mitchell	19	1	7	1	1	43	0	0	0	1	73
Montgomery	0	0	17	0	1	32	12	0	0	0	62
Moore	78	1	43	2	23	55	2	0	0	0	204
Nash	92	7	52	5	6	88	1	1	0	0	252
New Hanover	97	1	66	6	5	253	5	0	0	0	433
Northampton	12	0	1	0	0	26	1	0	1	0	41
Onslow	75	21	94	10	29	155	3	0	6	0	393
Orange	452	7	184	39	96	65	6	0	19	0	868

18.7(6) Status at Admission of JCPC Program Participants by County

			Juvenile Court Involved								
			Intake / Awaiting Post Adjudication				Ad	lult			
	At-Risk	Consult	Diverted	Court		Supervision			Co	urt	
County	Youth-at-Risk	Court Counselor Consultation	Intake/Diverted	Petition Filed	Adjudicated	Probation	Protective Supervision	Commitment	Referred from District Court	Referred from Superior Court	Grand Total
Pamlico	89	7	2	0	0	4	0	0	0	0	102
Pasquotank	71	6	65	1	4	42	34	0	0	0	223
Pender	69	15	34	3	33	21	6	0	0	0	181
Perquimans	62	0	4	0	2	12	0	0	0	0	80
Person	135	1	26	2	81	4	2	1	0	0	252
Pitt	167	20	152	2	1	157	3	0	0	0	502
Polk	15	1	7	1	1	19	2	0	0	0	46
Randolph	0	0	90	0	74	87	32	0	0	0	283
Richmond	6	1	50	11	16	42	2	0	0	0	128
Robeson	449	2	5	2	40	215	15	0	0	0	728
Rockingham	175	1	102	13	25	76	1	0	1	0	394
Rowan	108	1	73	4	10	251	42	0	1	0	490
Rutherford	8	1	6	2	16	77	3	0	0	0	113
Sampson	137	1	1	1	0	55	0	1	1	0	197
Scotland	46	4	44	3	9	65	8	1	0	0	180
Stanly	24	0	6	0	12	53	2	0	0	0	97
Stokes	32	2	86	17	8	56	13	0	3	0	217
Surry	36	1	58	5	18	71	1	0	2	0	192
Swain	6	1	20	2	2	8	0	0	0	0	39
Transylvania	197	5	21	15	12	36	1	0	0	0	287
Tyrrell	65	0	0	0	10	3	0	0	0	0	78
Union	13	0	20	3	7	176	3	0	0	0	222
Vance	63	24	25	14	17	5	19	0	0	0	167
Wake	861	189	150	44	257	139	10	0	74	1	1725
Warren	50	47	1	0	9	10	1	0	1	0	119
Washington	36	0	6	0	10	4	0	0	1	0	57
Watauga	29	7	30	0	2	31	3	0	2	0	104
Wayne	369	0	135	10	6	215	29	0	37	0	801
Wilkes	4	1	6	0	6	156	5	0	0	0	178
Wilson	72	15	76	9	3	152	6	1	0	0	334
Yadkin	20	10	28	1	4	57	2	0	0	0	122
Yancey	82	0	6	1	1	19	2	0	1	0	112
Total	11154	774	5189	873	2283	7227	943	34	1144	4	29625

18.7(7) Department Actions to Ensure that County JCPCs Prioritize Funding for Dispositions of Intermediate and Community-Level Sanctions for Adjudicated Juveniles Under Minimum Standards Adopted by the Department

This section describes the Annual Planning Process structured by the Department to be used by county JCPCs to ensure that they are meeting statutory requirements for prioritizing funding for adjudicated youth as well as responding to the prevention/intervention needs of youth at-risk for juvenile delinquency in the community. Each county is required by the Department to certify that the steps taken in the structured planning process result in prioritization of funding for adjudicated youth. Further, the Department, through its area and state offices, provides ongoing training, technical assistance, and program monitoring to ensure that county JCPCs and County Boards of Commissioners adhere to these statutory responsibilities.

Local Juvenile Crime Prevention Councils are legislated to complete many critical tasks during the annual planning cycle. Under General Statute mandates, JCPCs must complete the following tasks annually: (1) assess the risks for delinquency in the community (analyze the offender profile unique to the county and address community risk factors that contribute to delinquency), (2) assess local resources available to serve target youth populations in the community, (3) identify service gaps and services needed to fill gaps in the service continuum, (4) lay out a matrix of service needs that are advertised through a Request for Proposal (RFP) process to solicit service providers to address service needs, and finally (5) complete a county governmental approved plan for addressing delinquency that identifies and distributes the county JCPC allocation to grant service provider entities.

A local Juvenile Crime Prevention Council structures itself to deliberately address the legislated mandates in the execution of its duties. Its decision-making process in awarding the county allocation to non-profits or government-sponsored entities to address the needs of court-involved and at-risk youth requires multiple tiers to decision-making. This decision-making ensures that the allocation is efficiently and soundly invested across the service continuum to best match services to the needs of youth in the community. There are many factors that influence this decision-making process; however, the methodology of utilizing JCPC by-laws, conflict of interest disclosure, and subcommittee board structure allows for the deliberations and final award of funding to programs to be thorough and sound. Technical assistance, training, and general oversight under the guidance of the Department and its area consultants are consistently used to ensure compliance with legislative mandates.

In presenting the funding plan for the county, the JCPC examines its own operation under legislatively mandated activity and ensures that the grant-funded service providers meet eligibility requirements from a programmatic, administrative, and fiscal perspective. The following examines the multi-tasking and community activity that produces a JCPC's final funding plan:

- A JCPC subcommittee screens grants for eligibility and match against service needs addressed in the RFP.
- The JCPC extends an invitation to eligible service providers to forums to present service programming and budgetary needs to the JCPC (full council or subcommittee).

- The JCPC collaborates with the county government to secure match support (10%, 20%, or 30% cash and/or in-kind match from local/county revenue sources to secure funding). Some counties provide cash match to the total allocation and authority is given to the local JCPC to allocate this cash match along with the grant award.
- A JCPC subcommittee deliberates on grant award amounts to individual service providers. Committee deliberations include review and examination of the following:
 - o type of program and match against priority dispositional option service needs
 - o grant-funded program revenue sources and blending of revenues
 - o monitoring reports/court counselor program utilization surveys for continuation grant programs to ensure that programs are fiscally and programmatically sound (monitoring entails another subcommittee task)
 - o capacity of program services and target populations served
 - o analysis of community programs/services availability other than JCPC funded programs that serve the needs of adjudicated and at-risk youth
- Community recommendations to full JCPC for approval of grant award amounts to grant-funded JCPC programs
- Presentation of JCPC final annual planning document including the JCPC's grant funding recommendations to the County Board of Commissioners for review and final approval.

In summary, the Department implements a highly structured planning process each year to ensure that each county JCPC meets statutory requirements and Department minimum standards while conducting a detailed risk and needs assessment, community resources assessment, and gaps in services identification. These tools are then used as the foundation of its decision-making process in awarding grants to service providers that give priority to meeting the specific needs of court-adjudicated youth as well as pre-adjudicated, at-risk youth in the community. The Department works in partnership with each local JCPC to provide program oversight through program monitoring, technical assistance, and training that further ensures that statutory requirements and Department minimum standards are adhered to and implemented effectively. Ultimately, these processes and strategies create communities that have decreased juvenile delinquency and increased public safety.

18.7(8) JCPC Program Cost Analysis

This section details the total FY 2009-2010 JCPC cost per program, including the budget from all revenue sources: state, local, and federal (including local cash and in-kind contributions), the total DJJDP allocation to county JCPCs for the fiscal year, the number of youth participants, the average cost per youth (all revenue sources) and the average DJJDP cost per youth. It also includes a summary of the essential elements of all JCPC program services and structures. The FY 2009-2010 JCPC Program Cost Analysis is depicted in the chart below. Note: The total budget column in the cost analysis below includes the total DJJDP allocation for FY 2009-2010 as well as all other revenue sources (e.g., local cash, local in-kind, non-JCPC grants, and other state/federal funding). JCPC Administrative/Certification funding is not included in the cost analysis below. The DJJDP allocation for the JCPC Administrative/Certifications was \$569,112.

JCPC PROGRAM COST ANALYSIS FY 2009-2010

Type of Program	Total Budget	DJJDP Allocation	# of Youth	Average Cost per Youth	Average DJJDP Cost per Youth
Assessment Programs	\$2,163,817	\$1,450,234	1,892	\$1,143.67	\$766.51
Clinical Treatment Services	\$9,063,958	\$4,483,930	3,811	\$2,378.37	\$1,176.58
Community Day Services	\$6,195,669	\$2,358,688	2,176	\$2,847.27	\$1,083.96
Residential Services	\$6,072,042	\$2,618,033	948	\$6,405.11	\$2,761.64
Restorative Services	\$8,758,925	\$6,134,520	13,942	\$628.24	\$440.00
Structured Activities	\$7,144,208	\$4,247,689	6,856	\$1,042.04	\$619.56
TOTAL	\$39,398,619	\$21,293,094	29,625	\$1,329.91	\$718.75

(Source: JCPC Client Tracking System)

As evidenced in the chart above, JCPCs are using the DJJDP allocation to leverage other sources of revenue for programs and services to meet the needs of at-risk and adjudicated youth in their counties. In fact, they are leveraging over \$18.1 million in funding from other revenue sources (local, state, and federal), which represents over 46% of their total funding. This represents another significant indicator of the collaboration among county agencies and organizations represented on the JCPC as well as the effectiveness of the state-local partnership in this ongoing effort to improve public safety and reduce juvenile delinquency in our state. Also indicated in the chart above is the relative average cost per youth (all funding sources) as well as the average DJJDP cost per youth. These data reveal an average cost per youth (all funding sources) of \$1,329.91 and an average DJJDP cost per youth of \$718.75.

In order to get a more precise view of the types of program services and structures represented in the six major program types represented in the chart above, a description of the essential elements of JCPC program component types is provided next.

Essential Elements of JCPC Program Service and Structures Types

COMPONENTS PROVIDING RESIDENTIAL SERVICES:

- Group Home Care: Twenty-four hour care for a residential placement lasting six to eight months The placement is therapeutic and may have a structured family-like environment for youth. Includes intervention with client's family during and after placement and targets a reduction in offending behavior and recidivism.
- <u>Temporary Shelter Care:</u> Group home care and shelter (up to 90 days) for juveniles who need to be temporarily removed from their homes during a family crisis.
- Runaway Shelter Care: Shelter care for juveniles who have runaway from home, are homeless or otherwise need short term care (10 days or less) while arrangements are made for their return home.
- <u>Specialized Foster Care</u>: Care for youth with serious behavioral or emotional problems through foster parents whose special training is designed to help them understand and provide needed support for children who are placed in their care.
- <u>Temporary Foster Care</u>: Short-term (up to 90 days) emergency foster care for diverted or adjudicated juveniles who need to be temporarily removed from their homes during a family crisis. Foster parents have been specially trained to understand and support the youth placed in their care.

COMPONENTS PROVIDING CLINICAL TREATMENT:

- <u>Counseling:</u> Processional, clinical treatment with a licensed counselor or therapist. Counseling may be one-on-one (individual), family counseling or group counseling. The focus of counseling is to resolve any of a range of problems including but limited to interpersonal relationships, problem behavior, or substance abuse.
- <u>Crisis Counseling</u>: Short-term assistance to juveniles in immediate danger of physical or emotional injury by a helping professional either face-to-face or by phone.
- <u>Sex Offender Treatment</u>: Outpatient assessment and/or therapeutic services to juvenile offenders targeting inappropriate sexual conduct and offending behavior with a clear focus on rehabilitation and accountability of the offender. Practiced primarily in groups, the treatment has a family group component or focus, has designated follow-up procedures and is generally legally mandated.
- <u>Psycho-Educational Supportive Counseling:</u> Provides education to help a juvenile better understand his current circumstances and brief interventions to encourage and support him to make more positive decisions.
- <u>Home-Based Family Counseling</u>: Short term, intensive services focusing on family interactions/dynamics and their link to delinquent behavior. Involves the entire family and is typically conducted in the home. May also include the availability of a trained individual to respond by phone or in person to crises. The goal is to prevent delinquent and undisciplined behavior by enhancing family functioning and self-sufficiency.

COMPONENTS PROVIDING ONLY EVALUATION OR ASSESSMENT:

• <u>Psychological Assessment:</u> Psychological evaluation or assessments to help court counselors and judges recommend the most appropriate consequences and treatment for court involved youth.

RESTORATIVE COMPONENTS:

- Mediation/Conflict Resolution: Provides a process for a juvenile and a victim to resolve a
 problem or a dispute outside of the formal court process. Mediators do not counsel or give
 advice but facilitate communication among parties as the parties work to reach their own
 decisions regarding resolution of their conflict. These components offer immediate and shortterm involvement with youth to focus resolving negative and/or offending behaviors.
- Restitution/Community Service: Provides supervised worksites in which juveniles are held accountable for their actions that have affected the community and/or victim(s). Through supervised, assigned work, a juvenile earns credit towards payment of monetary compensation for victims (if required) and performs work for the benefit of the community as a consequence of his offense. Juveniles are supervised by adult staff or trained adult volunteers.
- <u>Teen Court:</u> Provides a diversion from juvenile court where trained adult and youth volunteers act as officials of the court to hear complaints. Recommended sanctions include but are not limited to community service and restitution (if applicable) for youth who have admitted committing minor delinquency and undisciplined complaints. Professional adult staff provides supervision of the court proceedings and any subsequent community service and/or restitution.

STRUCTURED ACTIVITIES COMPONENTS:

- <u>Mentoring:</u> Matches adult volunteers with delinquent or at-risk youth on a one-on-one basis. The mentor is an individual providing support, friendship, advice, and/or assistance to the juvenile. After recruitment, screening and training, the mentor spends time with the juvenile on a regular basis and engages in activities such as sports, movies, and helping with homework.
- Interpersonal Skill Building: Assists juveniles in developing the social skills required for an individual to interact in a positive way with others. The basic skill model begins with an individual's goals, progresses to how these goals should be translated into appropriate and effective social behaviors, and concludes with the impact of the behavior on the social environment. Typical training techniques are instruction, modeling of behavior, practice and rehearsal, feedback, and reinforcement. May also include training in a set of techniques, such as conflict resolution or decision making, that focus on how to effectively deal with specific types of problems or issues that an individual may confront in interacting with others.
- Parent/Family Skill Building: Assists parents/guardians with psychological, behavioral, emotional, or interpersonal issues faced by a parent(s) of a juvenile engaging in problem behaviors or delinquent acts. This component provides parenting skills development, including communication and discipline techniques. May include sessions for parents only and/or sessions for parents and family members.

- Experiential Skill Building: Assists juveniles in developing needed skills through the use of
 outdoor adventures and physical activities or challenges to instruct, demonstrate, and allow
 the practice of effective interpersonal, problem-solving, communication and similar skills to
 achieve the goals of increasing self-esteem, building interpersonal skills, and building prosocial behavior.
- <u>Tutoring/Academic Enhancement</u>: Assists juveniles in understanding and completing schoolwork and/or classes. May assist juveniles and parents with study skills and structure for studying and completing academic assignments. May also provide trips designed to be an enrichment of or supplemental experience beyond the basic educational curriculum.
- <u>Vocational Development:</u> The overall emphasis focuses on preparing the juvenile to enter the work force by providing actual employment, job placement, non-paid work service (non-restitution based), job training or career counseling. These programs provide training to juveniles in a specific vocation, career exploration or career counseling, and/or job readiness.
- <u>Life Skills Training:</u> Provides opportunities for juveniles to develop the necessary skills to effectively manage every day living. This may include a wide range of issues such as general problem solving, social/moral reasoning, balancing responsibilities, how to deal with housing issues, time, and money management.
- <u>Guided Growth:</u> Interventions focus on interpersonal skill building, experiential skill building, vocational development, or life skills training. Components of this category are being reclassified to a more specific type.
- <u>Prevention Services:</u> Interventions provide a primary focus on preventing youth from becoming juvenile delinquents by providing counseling, interpersonal skill building, experiential skill building, vocational development, or life skills training. Components of this category are being reclassified to a more specific type.
- <u>Re-Entry Services</u>: Interventions to help juveniles returning to the community from residential placements cope with transition to their new setting. Components that provide this type of intervention are now classified as counseling or one of the skill building services.

COMMUNITY DAY PROGRAMS:

• <u>Juvenile Structured Day:</u> Provides a highly structured and supervised setting for juveniles who are short-term or long-term suspended from school or are exhibiting behavior that might otherwise result in placement in detention. Typically, these components serve youth who are court-involved and referrals are made from juvenile court counselors. These components may operate on a full or partial day schedule. Interventions include Individual and/or Family Counseling, Substance Abuse Education/Treatment, Restitution/Community Service, Tutoring, Alternative Education, Vocational Development and Structured Activities.