

TRAFFIC SAFETY RESOURCE PROSECUTOR'S MANUAL

The National Traffic Law Center is a program of the National District Attorneys Association. This document was prepared under Cooperative Agreement Number DTNH22-98-H-05881 from the U.S. Department of Transportation National Highway Traffic Safety Administration. Points of view or opinions in this document are those of the authors and do not necessarily represent the official position or policies of the Department of Transportation or the National District Attorneys Association.

Acknowledgments

This guide is the result of a collaborative effort on the part of the following: The National Association of Prosecutor Coordinators, Tom Robertson, President and member of the Michigan Prosecuting Attorneys Coordinating Council; the Nation's Traffic Safety Resource Prosecutors; Marcia Cunningham, Director, National District Attorneys Association's National Traffic Law Center; and Joanne Michaels, Senior Attorney, National District Attorneys Association's National Traffic Law Center.

Table of Contents

What Does It Mean To Be A TSRP?	Page 1
Getting Started	Page 2
Networking	Page 4
Technical Support	Page 5
Training	Page 6
Appendix A - Sample Introductory Package	
Initial Contact Letter	Page 9
Prosecutor Survey	Page 10
Law Enforcement Survey	Page 11
Letters of Support	Page 12
Appendix B – Helpful Resources	
Web sites	Page 19
Appendix C – Training Information	
Traffic Safety Resource Prosecutor Courses	Page 21
Course Order Form	Page 22
Appendix D – Traffic Safety Resources Prosecutors and National Association of Prosecutor Coordinators	
Traffic Safety Resource Prosecutors Contacts	Page 25
National Association of Prosecutor Coordinators Contacts	Page 30

Traffic Safety Resource Prosecutor's Manual

What Does It Mean To Be a TSRP?

TSRPs facilitate a coordinated, multidisciplinary approach to the prosecution of impaired driving and other traffic crimes.

A Traffic Safety Resource Prosecutor (TSRP) is generally a current or former prosecutor who provides training, education and technical support to traffic crimes prosecutors and law enforcement agencies throughout their state. Traffic crimes and safety issues include but are not limited to: alcohol and/or drug impaired driving, vehicular homicide, occupant restraint and other highway safety issues. Each TSRP must assess the needs and demands unique to his or her own state and work in conjunction with many agencies to meet these needs. The National Highway Traffic Safety Administration (NHTSA), law enforcement agencies, crime laboratories (including forensic toxicologists), medical examiners, local media, governor's highway safety offices (GHTSO), and victim advocate groups should all be utilized to facilitate services to all prosecutors and law enforcement.

Qualifications:

- Juris Doctorate or equivalent degree from a law school accredited by the American Bar Association or the Supreme Court of the State.
- Member in good standing of the State Bar.
- Extensive experience in the prosecution of impaired driving cases.
- Knowledge or willingness to learn about the NHTSA/International Association of Chiefs of Police (IACP) Standardized Field Sobriety Testing (SFST) and if applicable in the State, the Drug Evaluation and Classification (DEC) Program.
- Knowledge or willingness to learn about sobriety checkpoints and saturation patrol operations.

Getting Started

In your first days and weeks on the job, you'll need to obtain and update background information about state and national traffic statistics – information which can be used by many different agencies for many different purposes. The National Highway Traffic Safety Administration (NHTSA) is the primary source for Federal statistics and assistance in coordinating the traffic safety Regional Action Plan. See their Web site at www.nhtsa.dot.gov. You should also learn about your State's Highway Safety Plan through your State Highway Safety Office.

For State information, you will need to contact the following State offices or their equivalent:

- Department of Transportation
- Highway Safety Office
- Department of Criminal Justice Statistics
- State Police/Highway Patrol Headquarters
- State Sheriff's Association
- State Association of Chiefs of Police

You will want to gather data on the following:

- DWI arrests
- Drugged Driver arrests
- Underage Drinker arrests
- Alcohol-related fatalities
- Automobile crashes – fatalities; injuries; high speed; age of driver
- Motorcycle crashes – fatalities; injuries; high speed; age of driver

Assess the available and needed training in your jurisdiction. Identify and promote existing training, publications and training materials. A big part of your job will be letting prosecutors know what is available, and letting other traffic safety partners know what you and other prosecutors can provide. Craft your training and publication efforts to fill any gaps in existing assets. Ask yourself—Are there 1) professions and groups, 2) geographic areas, 3) topics, 4) types of jurisdictions, 5) levels of experience, or 6) important issues that are underserved? Prioritize your projects according to the gaps you discover.

Familiarize yourself with your laws, definitions and jurisdiction-specific practices regarding impaired driving, drugged driving, homicide statutes as they pertain to impaired driving, and whether murder statutes might be applicable in some cases.

If you are not already, become very conversant in blood/breath testing rules and regulations in your State. You will need to know which breath test instruments are used by each law enforcement agency in your State and how they work. Request demonstrations of the instruments in use. Determine which agency or agencies maintain the calibration records of the instruments. What are requirements for each instrument regarding calibration and maintenance?

Familiarize yourself with your State's laws regarding sobriety checkpoints, if allowed, and DWI saturation patrols. Encourage law enforcement agencies to notify you of upcoming events to ensure their legality and proper coordination.

Know your State's pursuit laws to assist law enforcement agencies in establishing proper pursuit protocols.

It is strongly recommended that you attend a *Train the Trainer* course. This course, typically two days, is designed to familiarize you with the concepts of adult learning and how to effectively conduct subject matter trainings. Several State prosecutor organizations across the country offer this training on an annual basis. Contact the National Association of Prosecutor Coordinators (see appendix) or another TSRP (see appendix for list of all TSRPs nationwide) to learn about availability. Costs to attend may be covered by your grant. If not, your Highway Safety Office might be able to assist.

If possible, shadow a fellow TSRP for several days. If you cannot do it physically, at a minimum contact a TSRP in a nearby State and introduce yourself. Join the TSRP online group by visiting their Web site TSRP_Forum@yahoo.com, which features discussions and dissemination of information amongst TSRPs across the country. It is an invaluable source of assistance and information. Another forum you might find helpful is the national Impaired Driving Forum accessed by prosecutors, law enforcement, and prosecution and defense experts. To join, e-mail Steve Talpins at sktalpins@aol.com.

Learn the sources of your current funding, the names and contact information for each grant manager, and the activities covered by the grant(s).

Others things to know about your State:

- Determine if your State recognizes Drug Recognition Experts/Evaluator. If yes, contact the State coordinator and introduce yourself.
- Determine which police agencies in your State have specifically designated Collision Reconstruction Units. Contact them to learn more about what they do.
- Determine if your State has specifically designated DWI and/or Drug Courts. If yes, arrange to sit in on a session or two.

Locate (and visit!) the State toxicology lab:

- Obtain a list of the staff, if available.
- Determine if more than one lab is used by agencies within your State.
- Ascertain what each lab can and cannot test for.
- Know their cutoff levels.

Contact victim advocate groups—determine their relationship with local prosecutors and local law enforcement, and what you can do to strengthen it, if needed. For additional assistance, see Mothers Against Drunk Driving's Web site at www.madd.org.

Develop a system for tracking all technical assistance requests from prosecutors and law enforcement, etc. (name and profession of caller, date/time received, request and type of assistance provided). Other TSRPs can assist you with this, if needed.

Develop Public Service Announcements and participate in special police enforcement details—contact local media outlets (TV, radio, newspaper) and develop working relationships.

For additional resources, review the National Traffic Law Center's (NTLC) Web site at www.ndaa-apri.org/apri/programs/traffic/ntlc_home.html.

Networking

Send an initial contact letter to all prosecutors' offices and law enforcement agencies to introduce yourself (see appendix). Include a needs survey to learn about the agency and the jurisdiction, what they are currently doing, and what they would like to do (see appendix). Advise these other agencies which organizations support TSRPs (e.g., Mothers Against Drunk Driving, National Association of Prosecutor Coordinators). See the appendix for sample letters, needs surveys, etc.

Follow up with meetings or phone calls, individually or with prosecutor and law enforcement together:

- Explore their needs;
- Identify the services you can provide;
- Find out what they are already doing – don't reinvent the wheel; and
- Offer to meet regularly.

Network with other TSRPs and the NHTSA Prosecutor Fellow. They can:

- Determine what is working;
- Identify problems and pitfalls, with possible solutions;
- Identify new issues emerging locally and nationally and assist in developing strategies to address these concerns;
- Provide guidance in drafting new legislation;
- Assist in the development of designated DWI prosecutors if they are not already utilized in your State; and
- Provide detailed steps in determining which trainings to hold in your State and how to organize and conduct these trainings.

Attend events sponsored by your State prosecutor organizations, law enforcement organizations, and the highway safety office to make yourself known to key players in the traffic safety community. Initially, it is crucial to simply get your name out there.

Make presentations to agencies or organizations interested in traffic safety issues:

- Fire departments
- Community groups
- Victim groups
- Probation departments
- Schools
- Medical organizations
- Local legislative bodies

Ask to participate on task forces:

- Assist with legislative and policy matters and consider how they affect prosecutors in your jurisdiction;
- Coordinate with your State highway safety office to apply your technical expertise and experience in developing policy and program initiatives; and
- Familiarize yourself with the political climate of your State's elected/appointed prosecutors to determine which issues you should and should not address.

Technical Support

Respond to verbal and written inquiries from prosecutors and law enforcement regarding traffic crimes, court procedures, recent changes to law, defense challenges, etc.

Conduct legal research on a variety of issues unique to your State for use in legal memoranda, at hearings, trials, or on appeal:

- Search and seizure
- SFSTs
- DEC/DRE (if applicable to your State)
- Blood draws
- Implied consent
- Event Data Recorders
- Breath test procedures and instruments

Consult NTLC's brief bank www.ndaa-apri.org/apri/programs/traffic/ntlc_home.html.

Develop or expand your State's existing brief bank. Other TSRPs may have them as well.

Provide information, transcripts, CVs, and articles written by defense experts. NTLC has a data bank with information on many defense experts.

First or second chair hearings and trials if requested and permissible in your State.

Produce a publication, such as a monthly or quarterly newsletter, for prosecutors and law enforcement about recent case law, changes to the law and other relevant "hot topics."

Collect available publications and resource guides:

- NTLC monographs and newsletter (contact NTLC or consult their Web site)
- NHTSA (www.nhtsa.dot.gov)
- NDAA magazine, *The Prosecutor*
- National Center for Statistical Analysis (www-nrd.nhtsa.dot.gov/departments/nrd-30/ncsa/)
- Individual State newsletters (contact state TSRPs to receive)

Prepare a State-specific DWI manual for prosecutors. The manual may include information on current case law, pre-trial procedures, sufficiency of traffic stops, probable cause, blood/breath/urine testing procedures, proof of impairment, sentencing guidelines, vehicle forfeiture, defense challenges and examples of forms used in your courts. Many TSRPs have developed manuals already for their States. They would be an excellent resource for designing or updating your State's manual.

Training

In your new position as a TSRP, you may have little to no experience in conducting trainings, and may not even know what is available. Both NTLC and other TSRPs will provide you detailed, specific guidance in all areas of training—from providing you a detailed description of the training materials available and how to obtain them, to organizing, advertising and conducting the training. Topics include:

Substantive law seminars

- Search and seizure
- Breath/blood test admissibility and challenges
- Standardized Field Sobriety Tests (SFSTs)
- Toxicology
- Collision reconstruction

Trial advocacy trainings for prosecutors – impaired driving, drugged driving, lethal weapon (prosecution of a DWI with a fatality)

- Fundamentals of trial
- Voir dire
- Opening
- Direct and cross of experts: forensic toxicologist
- Collision reconstructionist
- Medical examiner
- Summation

Trial Advocacy training for law enforcement (This course may also be designed to provide case discussions as opposed to trial advocacy)

- Effective evidence gathering
- How to write a comprehensive report
- Testimony methodology – how to be a better witness

Consider offering joint training for prosecutors and law enforcement (*Protecting Lives, Saving Futures* or variation). Joint training results in better case preparation and presentation, and fosters good working relationships.

Train the Trainer course

- The more prosecutors you train as teachers the more resources you have to teach substantive training courses to other prosecutors and law enforcement

Written materials should be provided to each participant at each training. NTLC training materials can be requested via the order form located at NTLC's Web site at www.ndaa-apri.org/apri/programs/traffic/ntlc_home.html.

Training and support can be brought to prosecutors' offices and law enforcement agencies. Locations can vary - look for facilities that do not charge a fee (law school, community college, police academy, prosecutor or municipal office).

Length of trainings can be adapted to meet the needs of the audience. Programs range from week-long trial advocacy to one-day substantive seminars.

Locate potential funding sources

- NAPC
- Foundations—national, regional, or local
- Private corporations—national, regional, or local
- Individual State Highway Safety Office

APPENDIX A

Sample Introductory Package

INITIAL CONTACT LETTER

Law enforcement agencies
Prosecutors' offices
Department of Transportation

Dear (title, name):

Nationally, traffic crashes of all kinds claim nearly 43,000 lives a year. In (your State) in 200X, traffic crashes took the lives of xxxx people and injured scores more. Additionally, traffic related prosecutions, particularly DWIs and DWI-fatalities, are among the most complicated cases to handle. Line prosecutors with substantial caseloads need a specialized prosecutor they can turn to for help, a person who focuses solely on traffic issues and prosecutions.

I am the Traffic Safety Resource Prosecutor (TSRP) for (your State). My role as a specialized attorney/prosecutor is to provide education, training, and technical assistance to prosecutors and law enforcement throughout the State. I can assist you in a number of ways: coordinate trainings in your area, give individual technical assistance where needed, conduct legal research, and represent your interests at State and regional traffic safety meetings. Whether the topic is DWI, suspended or revoked drivers, aggressive drivers, traffic stops, or any other traffic related subject, I am here to support both prosecutors and law enforcement.

While some States have had specialized prosecutors for many years, the program took a great leap forward just a few years ago, when the National Highway Traffic Safety Administration (NHTSA) made the landmark decision to prioritize prosecutors. Twenty-eight States now have TSRPs, and several more are coordinating the funding for this position.

I am here to address the needs of (your State's) prosecutors and law enforcement officers in the traffic safety arena. We all have a common goal: to reduce the number of injuries and fatalities on our state's roads. By working as a team, we can make great strides toward this goal.

Please do not hesitate to contact me with your questions and concerns. I look forward to working with you.

Sincerely,

PROSECUTOR SURVEY

Location and geographic size of your jurisdiction

Population

Number of attorneys in your office

Number of police agencies in your jurisdiction

Number of sworn officers

Number of DWI arrests each year in your jurisdiction

DWI repeat offenders annually

Number of drugged-driving arrests annually in your jurisdiction

Number of vehicular fatalities annually in your jurisdiction

Alcohol-related
Drugged driving

Number of vehicular assaults annually in your jurisdiction

Alcohol-related
Drugged driving

Do you have specifically designated DWI prosecutors?

How are they funded?

Does your jurisdiction have a designated DWI Court?

Do you provide any in-office training?

If yes, on what topics?

Do you provide written materials?
How are they paid for?

Is the training conducted at your office or at another facility?

If applicable, do prosecutors receive continuing legal education credits?

Are you familiar with the National District Attorneys Association?

American Prosecutors Research Institute?

National Traffic Law Center?

National Association of Prosecutor Coordinators?

International Association of Chiefs of Police?

Have you ever sent your prosecutors to any NDAA/APRI/NAPC training courses?

Which courses?

What other training courses do your prosecutors attend – locally and/or nationally?

Do your prosecutors attend training with local law enforcement?

Do your prosecutors instruct law enforcement officers?

Police in-service training?

Police academy?

What training programs would you like to see offered to your prosecutors?

How else can your State's Traffic Safety Resource Prosecutor be of assistance to you?

LAW ENFORCEMENT SURVEY

Number of sworn officers within your agency
Breakdown by rank

Number of DWI arrests each year by your agency
DWI repeat offenders each year

Number of drugged-driving arrests each year by your agency

Number of vehicular fatalities investigated by your agency each year
Alcohol-related
Drugged driving

How many of your officers are certified breath test operators?

If applicable, how many of your officers are certified to draw blood?

Do you have specifically designated DWI patrols (saturation patrols)?
How are they funded?
How often do they operate?

Do you have a written sobriety checkpoint protocol, if permitted in your State?
How many times each year are they conducted?

Does your jurisdiction have a specifically designated DWI Court?

Does your department provide any in-service training?
If yes, on what topics?
Do you provide written materials?
How are they paid for?
Is the training conducted by your agency or at another facility?
If applicable, do the officers receive continuing education/training credits?
Who serves as instructors?
Other law enforcement?
Prosecutors?
Toxicologists/other experts?

Are you familiar with the National District Attorneys Association?
American Prosecutors Research Institute?
National Traffic Law Center?
National Association of Prosecutor Coordinators?
International Association of Chiefs of Police?
National Sheriff's Association?

What other training course do your officers attend – locally and/or nationally?

Do your officers attend training with local ADAs?

What training programs would you like to see offered to your police officers?

LETTERS OF SUPPORT

Mothers Against Drunk Driving
NATIONAL OFFICE
511 E. John Carpenter Frwy., Suite 700
Irving, TX 75062-8187
Phone (214)744-MADD
Fax (972)869-2206/2207
www.madd.org

April 15, 2006

Carol A. Peters
NDAA/NAPC Program Manager
Lane County District Attorney's Office
125 E. 8th Avenue
Eugene, OR 97401
carol.peters@ndaa-apri.org

RE: Traffic Safety Resource Prosecutors

VIA ELECTRONIC MAIL

Dear Ms. Peters:

I am writing you for the purpose of memorializing Mothers Against Drunk Driving's (MADD) support of Traffic Safety Resource Prosecutors (TSRP) and thanking the National Association of Prosecutor Coordinators (NAPC) for its outstanding leadership in developing and promoting the TSRP program along with the National Highway Traffic Safety Administration (NHTSA).

As you know, the vast majority of our Nation's prosecutor's offices are significantly under funded and resourced. Consequently, most offices provide only minimal training to the young attorneys who handle misdemeanor driving while impaired (DWI) and driving under the influence (DWI) cases. Many of these prosecutors are ill-equipped to overcome the bevy of experienced defense lawyers and expert witnesses they face regularly. Indeed, one of the most common reasons that DWI/DWI drivers escape justice is the lack of adequate prosecutor training.

TSRPs substantially alleviate this problem by:

- Serving as their respective State's experts on DWI/DWI law and evidence;
- Providing continuing professional education on pertinent issues including trial advocacy, visual trial techniques, and complex defense challenges;
- Researching and providing assistance on traffic safety issues (many TSRPs publish trial manuals, predicate questions, memoranda of law, and legal updates to keep their prosecutors current about the State of the law); and
- Assisting or "second chairing" trial prosecutors on complex motions, hearings and trials.

TSRPs can also serve the traffic safety community and promote public understanding by:

- Providing much needed leadership on a statewide basis;
- Training law enforcement officers how to prepare their cases and testify in court;
- Creating and distributing educational materials for public consumption (many TSRPs publish quarterly newsletters or engage in other outreach activities); and
- Serving as a liaison between prosecutors and the traffic safety community.

In recognition of the TSRPs outstanding contributions to the public, the MADD National Board passed a resolution supporting them in February 2006. You can view the official statement and all other policies at www.madd.org.

Thank you again for your support of this valuable program. If you have any questions, comments or concerns, or if we may be of any service to you, please do not hesitate to contact me at 202-974-2497.

Sincerely,

Stephen K. Talpins
National Director of Public Policy
Mothers Against Drunk Driving
(Signed electronically)

APRI

American Prosecutors Research Institute

99 Canal Center Plaza, Suite 510, Alexandria, Virginia 22314

703.549.4253 / 703.836.3195 FAX

www.ndaa.org

May 4, 2006

Carol A Peters
NDAA/NAPC Program Manager
Lane County District Attorneys Office
125 East 8th Avenue
Eugene, OR 97401
Carol.peters@ndaa-apri.org
(via e-mail)

RE: Traffic Safety Resource Prosecutors

Dear Ms. Peters:

As you know, APRI's National Traffic Law Center (NTLC) was created in 1992 in response to the United States Department of Transportation's 1991 Traffic Safety Summit which recognized a national need for training and technical assistance for law enforcement, prosecutors and other allied professionals in order to improve the quality of justice in traffic safety adjudications.

NTLC is a national clearing house for the compilation and dissemination of legal and technical information. We regularly attend and participate in national and regional meetings to assist in policy development. Our strengths are also our shortcomings—it has been said that “all politics are local.” So, too, are traffic-related offenses.

As a national clearinghouse, it is beyond our ability to have intimate knowledge of each of the 50 States, in each of their respective numerous jurisdictions, on a day-to-day basis. In recognition of that fact, your organization, with support and assistance from the National Highway Traffic Safety Administration (NHTSA), promulgates and promotes the development and expansion of a Traffic Safety Resource Prosecutor (TSRP) in each State. To date, 28 States are on board and many more are looking to join the ranks in the very near future.

TSRPs fill a critical void as the in-State expert on traffic-related offenses, including impaired driving and vehicular homicides. TSRPs understand the nuances of their State statutes and caselaw, build relationships with each of their State prosecutor's offices and forge solid interactions with State highway safety offices.

TSRPs provide State-specific training and technical assistance while being part of a national network of traffic experts to assist with new challenges as they arise.

In short, TSRPs are *essential* to effective traffic safety adjudications. We at NTLC consider them an integral part of our national service and support them wholeheartedly.

If you have any questions or concerns, please feel free to contact me at 703-519-1641.

Very truly yours,

Marcia J. Cunningham

Marcia J. Cunningham, Esq.
Director
National Traffic Law Center
(Electronic Signature)

Conference of District Attorneys
N O R T H C A R O L I N A

Peg Dorer
Director

PO Box 25546
Raleigh, NC 27611

919.733.3484
919.715.0138

June 7, 2006

TO: Prosecutor Coordinators
FROM: Peg Dorer
Chairman, NAPC/NHTSA Working Group
SUBJECT: TSRP's EFFECTIVENESS

The NAPC / NHTSA Working Group is a committee made up of prosecutor coordinators and representatives from the National Highway Traffic Safety Administration (NHTSA). The purpose of the group is to identify priorities for prosecutors in the realm of highway safety and to communicate those priorities to NHTSA, other national entities, and individual States. In that capacity, the NAPC /NHTSA Working Group has long identified the Traffic Safety Resource Prosecutors (TSRPs) as a pivotal position in promoting highway safety issues within the law enforcement and prosecutorial communities on local, State, and national levels.

We recognize that traffic cases, especially those involving impaired driving, represent a significant portion of court cases that are some of the most litigated and complicated within our States' caseloads. TSRPs, from their earliest existence, have been catalysts in bridging the educational and informational gap between local, State, and national entities.

The NAPC / NHTSA Working Group has embraced the TSRP concept and, through financial assistance from NHTSA, now seeks to spread both the concept and the contribution that a TSRP can make to a State. Already we have seen that existing TSRPs are making significant contributions in the improvement of law enforcement effectiveness and prosecutorial readiness in highway safety issues in individual States and across the Nation.

As the chairman of the NAPC / NHTSA Working Group, I invite you to seriously consider the installation of a TSRP in your State. The benefits to law enforcement and prosecutors, their relationships and their effectiveness in addressing these complex and intricate cases will be invaluable.

The NAPC / NHTSA Working Group is available to provide additional information, guidance and funding ideas and sources upon request.

Prosecuting Attorney's Coordinating Council

Department of Attorney General
116 W. Ottawa Street, Suite 200
Lansing, Michigan 48913
Ph: 517-334-6060 Fax 517-334-6351
www.michiganprosecutor.org

March 17, 2005

TO: Prosecutor Coordinators

FROM: Thomas M. Robertson
Executive Secretary

RE: TSRP's— Why Your Office Needs One

Council Members
Gary L. Walker, Chair
Michael A. Cox, Vice Chair
William A. Forsyth
Stuart Dunning
Michael D. Thomas

The Concept of having a Traffic Safety Resource Prosecutor (TSRP) working out of a prosecutor coordinator's office was pioneered by Florida and Iowa in the 1980s. I learned about this wonderful resource at NAPC meetings, and immediately began lobbying the Michigan Office of Highway Safety Planning (OHSP) for funding to start a program in Michigan. While not persuasive, I was persistent, and after 15 years of badgering, they finally agreed to fund a TSRP and training assistant in 2000. Both OHSP and Michigan's Prosecutors agree that it was one of the best decisions we ever made. Our TSRP provides the following services for prosecutors and the Michigan Traffic Safety Community:

- State-of-the-art continuing professional education on traffic safety issues; including trial advocacy, visual trial techniques, and the last word on countering defense challenges. Additional training for police officers is a great bonus for our office, and to the prosecutors who rely on the police investigation.
- Our TSRP is **the** State and national resource on traffic safety issues. If he can't answer the question, he knows where to find the answer. Our traffic safety newsgroup provides immediate answers to every traffic safety question.
- Research and pleading assistance on traffic safety issues; Newsletters, manuals, memos, and legal updates keep our prosecutors in the know regarding what's happening in our State and around the country.
- The preparation of policy and public relations materials on traffic safety so our prosecutors always have a professional presentation in hand for community groups.
- A dedicated liaison between prosecutors and the traffic safety community. Never underestimate the value of having a representative at the countless traffic safety meetings that occur in your State. Our TSRP is a one-person truth squad about the reality of prosecuting traffic safety cases.

In short, if you have a TSRP, your organization is the key player in your State on traffic safety issues. Nothing happens without your review and input, and your prosecutors stay ahead of the game.

Since the start of our program in 2000, several other States have copied and improved on the model, and NHTSA has made it a funding priority to have a TSRP in every State. I encourage you to review the information provided by Ms. Overton, the North Carolina TSRP, and take advantage of this great opportunity to provide this resource to your prosecutors and the citizens of your State.

APPENDIX B

Helpful Resources

WEB SITES

National Highway Traffic Safety Administration

www.nhtsa.dot.gov

www.stopimpaireddriving.org

National Association of Prosecutor Coordinators

www.napcsite.org

National District Attorneys Association

www.ndaa.org

National Traffic Law Center

www.ndaa-apri.org/apri/programs/traffic/ntlc_home.html

International Association of Chiefs of Police

www.theiacp.org

Mothers Against Drunk Driving

www.madd.org

APPENDIX C

Training Information

TRAFFIC SAFETY RESOURCE PROSECUTOR COURSES

National Association of Prosecutor Coordinators (NAPC)

NAPC conducts prosecutor training for a number of States through its membership. The prosecutor coordinators in over 30 States have received NHTSA funding for various training that includes: *Prosecution of Driving Under the Influence*, *Prosecuting the Drugged Driver*, *Lethal Weapon: DWI Homicide*, *Train the Trainer* and *Protecting Lives, Saving Futures*. The *Protecting Lives, Saving Futures* curriculum places prosecutors and law enforcement officers from the same locality in a training setting. This allows for an interaction between the two disciplines to understand the concerns that they experience. Interested states should contact their Prosecutor Coordinator's Office.

National Traffic Law Center (NTLC)

Throughout its history, the NTLC has served as a resource for NHTSA concerning traffic law, representing the prosecutor's interest on various traffic safety issues. NTLC has the lead on the development and revisions of prosecutor trainings. NTLC, in conjunction with the NAPC, is developing a training program for prosecutors to deliver to law enforcement officers on testifying in court.

One training curriculum is revised each year. The *Train the Trainer* was updated in 2006 and *Prosecuting the Drugged Driver* will be revised in late 2006 or early 2007 when research is completed on the re-validation of various components of the Drug Evaluation and Classification (DEC) protocol. Efforts have been made to promote prosecutor training in the States with the use of State highway safety office funding.

NTLC serves as a conduit for impaired-driving information to judges, prosecutors, and law enforcement officers. NTLC maintains a Brief Bank on impaired-driving cases, collects expert witness information, and publishes *Between the Lines*. NTLC staff also teach traffic safety courses at the National Advocacy Center in Columbia, South Carolina.

SFST Resource Information CD

A SFST CD-ROM has been prepared for distribution to judges, prosecutors, and law enforcement officers. This CD contains all of the research (to date) on SFST and HGN. Also included, are snippets of a correct SFST and HGN (as taught to the law enforcement officers). A key element of this CD is an index reference system for quick research or reference. It can be ordered through the NHTSA Web site: www.nhtsa.dot.gov.

DEC Resource Information CD

A CD-ROM will be developed for law enforcement officers, prosecutors, and judges on the research that supports the Drug Evaluation and Classification Program. Interested States should contact their NHTSA Regional Office, which can coordinate services through Brian Chodrow, EJS Division at brian.chodrow@dot.gov or 202-366-9765.

COURSE ORDER FORM

COURSE MATERIALS FOR NHTSA-NAPC Trial Advocacy Workshops

National Traffic Law Center
99 Canal Center Plaza, Suite 510
Alexandria, VA 22314
Telephone: 703-549-4253 Fax: 703-836-3195

Location of course:
Contact Number:
Date of course:
Number in course:
Shipping Address:

QUANTITY	TITLE
_____	Prosecution of DWI, Participant Manual
_____	Prosecution of DWI, Instructor Manual
_____	Notebooks, covers, and spinetabs
_____	Overheads for the Prosecution of DWI
_____	Casefile for <i>State v. Mary Katherine Webster</i>
_____	Videos (arrest sequence, direct of MKW, and trial advocacy)
_____	Evaluations
_____	Course certificates
* * * * *	
_____	Prosecuting the Drugged Driver, Participant Manual
_____	Prosecuting the Drugged Driver, Instructor Manual
_____	Notebooks, covers, and spinetabs
_____	Overheads for Prosecuting the Drugged Driver
_____	Casefile for <i>State v. Crystal Coral</i>
_____	Sample direct examination of defense toxicologist
_____	Defense toxicologist's resume
_____	Sample direct exam of Crystal Coral
_____	Evaluations

_____ Course Certificate

* * * * *

_____ *Lethal Weapon: DWI Homicide*, Participant Manual

_____ *Lethal Weapon: DWI Homicide*, Instructor Manual

_____ Notebooks, covers, and spinetabs

_____ Overheads for *Lethal Weapon: DWI Homicide*

_____ Casefile for *State v. Matt Farner*

_____ Misc. Supplies- crash reconstruction transparencies, calculators,
rulers, cars

_____ Evaluations

_____ Course Certificates

* * * * *

_____ *Protecting Lives, Saving Futures*, Participant Manual

_____ *Protecting Lives, Saving Futures*, Instructor Manual

_____ Administrators Guide

_____ Videos (“The Visual Detection of DWI Motorists” and
“Underage Offender”)

APPENDIX D

Traffic Safety Resource Prosecutors and National Association of Prosecutor Coordinators

TRAFFIC SAFETY RESOURCE PROSECUTORS
Updated October 2006

Alabama

Brandon Hughes
Office of Prosecution Services
515 South Perry St.
Montgomery, AL 36104
Phone: 334-242-4191
Fax: 334-240-3186
E-mail: Brandon.hughes@alada.gov

Arkansas

Mike Harry
Ark. Prosecuting Coordinator's Office
323 Center, Suite 750
Little Rock, AR 72201
Phone: 501-682-3671
Fax: 501-682-5004
E-mail: mike.harry@arkansas.gov

California

Roy Hubert
California District Attorneys Assoc.
731 K Street, 3rd Floor
Sacramento, CA 95814
Phone: 916-443-2017
E-mail: rhubert@cdaa.org

Connecticut

Susan Naide
Office of the Chief State's Attorney
300 Corporate Place
Rocky Hill, CT 06067
Phone: 860-258-5800
E-mail: susan.naide@po.state.ct.us

District of Columbia

Kara Preissel
Assistant Attorney General
Office of the Attorney General
441 4th St. N.W.
Washington, DC 20001
Phone: 202-727-3217
E-mail: Kara.Preissel@dc.gov

Florida

To Be Filled
Fla. Prosecuting Attorneys Association
107 W. Gaines St., Ste. 531
Tallahassee, FL 32399-1050
Phone: 850-488-3070
Fax: 850-922-0467
E-mail:

Georgia

Fay McCormack
Georgia Prosecuting Attorneys Council
104 Marietta, Suite 400
Atlanta, GA 30303
Phone: 404-969-4001
Fax: 404-969-4020
E-mail: fmccormack@pacga.org

Patricia Hull

Georgia Prosecuting Attorneys Council
630 A. North Avenue
Macon, GA 31211
Phone: 478-751-6645
E-mail: phull@pacga.org

Illinois

Elizabeth Earleywine
Traffic Safety Resource Prosecutor
Illinois Department of Transportation
Office of Chief Counsel
201 W. Center Court, Room 213
Schaumburg, IL 60196
Office: 847-221-3082
Cell: 847-894-8243
E-Mail: Elizabeth.Earleywine@illinois.gov

Indiana

Lisa Manning
Indiana Prosecuting Attorneys Council
302 W. Washington Street, E-205
Indianapolis, IN 46204-2767
Phone: 317-232-1836
Fax: 317-233-3599
E-mail: lmanning@pac.in.gov

Iowa

Peter Grady
Iowa County Attorneys Association
Hoover St. Office Bldg 1st Floor
Des Moines, IA 50319
Phone: 515-281-5428
Fax: 515-281-4313
E-mail: pgrady@ag.state.ia.us

Louisiana

J.J. Williams
Louisiana District Attorneys Association
1645 Nicholson Drive
Baton Rouge, LA 70802-8143
Phone: 225-343-0171
Fax: 225-387-0237
E-mail: jj@ldaa.org or john@ldaa.org

Massachusetts

Andrea Nardone Olson
Mass. District Attorneys Association
One Bullfinch Place, Suite 202
Boston, MA 02114
Phone: 617-723-0642
E-mail: Andrea.Nardone@state.ma.us

Michigan

David Wallace
Prosecuting Attys. Assn. of Michigan
116 West Ottawa, Suite 200
Lansing, MI 48913
Phone: 517-334-6060 ext 827
Fax: 517-334-6351
E-mail: wallaced@michigan.gov

Mississippi

Molly Miller
Traffic Safety Resource Prosecutor
Mississippi Attorney General's Office
802 N. State Street, Suite 101
Jackson, MS 39205
Phone: 601-359-4711
Fax: 601-359-4200
E-mail: mmill@ago.state.ms.us

Missouri

Susan Glass
Missouri Office of Prosecution Services
P. O. Box 899
Jefferson City, MO 65102
Phone: 573-751-1629
Fax: 573-751-1171
E-mail: Susan.glass@ago.mo.gov

New Jersey

John Dell'Aquilo
New Jersey Division of Criminal Justice
25 Market Street
P.O. Box 085
Trenton, New Jersey 08625
Phone: 609-984-4991
Fax: 609-341-2077
E-mail: dellaquiloj@njdcj.org

New Mexico

Donna M. Bevacqua-Young
Admin. Office of the District Attorneys
P.O. Box 6667
Santa Fe, NM 87502
Phone: 505-827-3789 ext. 10205
Fax: 505-827-7578
dbevacqua@da.state.nm.us

New York

Vacant
New York Prosecutors Training Institute
107 Columbia Street
Albany, NY 12210
Phone: 518-432-1100
Fax: 519-432-1180
E-mail:

North Dakota

Aaron Birst
Traffic Safety Resource Prosecutor
North Dakota Association of Counties
P.O. Box 877
Bismarck, ND 58502-0877
Phone: 701-328-7342
E-mail: aaron.birst@ndaco.org

North Carolina

Kimberly N. Overton
N.C. Conference of District Attorneys
P O Box 25546
Raleigh, NC 27611
Phone: 919-733-3484
Fax: 919-715-0138
E-mail: kimberly.n.overton@nccourts.org

Oregon

Deena Ryerson
610 Hawthorne Ave Ste. 210
Salem, Oregon 97301
Phone: 503-378-6347
Deena.a.ryerson@doj.state.or.us

Oklahoma

Christy Miller
District Attorneys Council
421 N.W. 13th Street, Ste 290
Oklahoma City, OK 73103
Phone: 405-264-5000
Fax: 405-264-5099
E-mail: Christy.miller@dac.state.ok.us

South Dakota

Paul Bachand
PO Box 1174
Pierre, SD 57501-1174
Phone: 605-224-0461
E-mail: pbachand@pirlaw.com

Tennessee

Tom Kimball
Tenn. District Attorneys General Conf.
226 Capitol Blvd., Suite 800
Nashville, TN 37243-0890
Phone: 615-741-1696
Fax: 615-741-7459
E-mail: tekimball@tndagc.org

Texas

Clay Abbott
Texas District & County Attys. Assoc.
2110 Nueces
Austin, TX 78701
Phone: 512-474-2436
E-mail: abbott@tdcaa.com

Utah

Brent Berkley
Utah Prosecution Council
P.O. Box 140841
Salt Lake City, UT 84114-0841
E-mail: bgberkley@yahoo.com

Vermont

Stuart G. Schurr
Dept. of State's Attorneys & Sheriffs
12 Baldwin Street, Drawer 33
Montpelier, VT 05633-6401
Phone: 802-828-2889
Fax: 802-828-2881
E-mail: sgschurr@sas.state.vt.us

West Virginia

Mark Neil
W. Va. Prosecuting Attorneys Institute
The Cambridge Center
90 MacCorkle Avenue SW., Suite 202
S. Charleston, WV 25303
Phone: 304-558-3348
Fax: 304-558-3360
E-Mail: mneil@wvpai.com

Wisconsin

Tara Jenswold-Schipper
Resource Center on Impaired Driving
University of Wisconsin Law School
975 Bascom Mall #2348
Madison, WI 53706-1399
Phone: 608-262-6882
Fax: 608-263-3472
E-mail: jenswold@wisc.edu

**NATIONAL ASSOCIATION OF PROSECUTOR
COORDINATOR CONTACTS-UPDATED July 2006**

ALABAMA

www.adaa-ops.org

Randy Hillman, Executive Director
Office of Prosecution Services
515 South Perry Street
Montgomery, AL 36104
Phone: 334-242-4191
Fax: 334-240-3186
E-mail: randy.Hillman@alada.gov

Jason Swann, Deputy Director
Jason.swann@alada.gov

ALASKA

Susan A. Parkes, Deputy Attorney General
State of Alaska, Department of Law
310 K. Street, Suite 507
Anchorage, AK 99501
Phone: 907-269-6379
Email: susan_parkes@law.state.ak.us

Cathy Satterfield, Victim-Witness Coordinator
Phone: 907-269-7942
E-mail: cathy_Satterfield@law.state.ak.us

ARIZONA

www.apaac.state.az.us

Edwin Cook, Executive Director
Arizona Prosecuting Attorneys Advisory Council
3001 W. Indian School Road - Suite #307
Phoenix, AZ 85017
Phone: 602-265-4779
Fax: 602-274-4215
E-mail: Cook_Ed@pop.state.az.us

Bruce Bowers, Staff Attorney
E-mail: Bowers_Bruce@pop.state.az.us

ARKANSAS

www.state.ar.us/directory/detail2.cgi?ID=245

Bob McMahan, Prosecutor Coordinator
Arkansas Prosecutor Coordinator's Office
323 Center, Suite 750
Little Rock, AR 72201
Phone: 501-682-3671
Fax: 501-682-5004
E-mail: Bob.McMahan@arkansas.gov

Lori Kumpuris, Assist. Prosecutor Coordinator
E-mail: Lori.Kumpuris@arkansas.gov

CALIFORNIA

www.cdaa.org

David R. LaBahn, Executive Director
California District Attorneys Association
731 K Street, 3rd Floor
Sacramento, CA 95814
Phone: 916-443-2017
Fax: 916-443-0540
E-mail: dlabahn@cdaa.org

Michael Testerman, Assistant Executive Director
E-mail: mtesterman@cdaa.org

COLORADO

Dave Thomas, Executive Director
Colorado District Attorneys Council
1580 Logan Street, Suite 420
Denver, CO 80203
Phone: 303-830-9115
Fax: 303-830-8378
dave@cdac.state.co.us

Cindy Nelson, Training Coordinator
E-mail: cindy@cdac.state.co.us

CONNECTICUT

Maureen Keegan-delete
Judith Rossi
Executive Assistant State's Attorney
Office of the Chief State's Attorney
300 Corporate Place
Rocky Hill, CT 06067
Phone: 860-258-5800
Fax: 860-258-5858
E-mail: Judith.rossi@po.state.ct.us

DELAWARE

William L. George, Jr.
Deputy Attorney General
Department of Justice
820 North French Street, 8th Floor
Wilmington, DE 19801
Phone: 302-577-8500
Fax: 302-577-2496
E-mail: wgeorge@state.de.us

FLORIDA

www.myfpaa.org

John Hogenmuller, Executive Director
Florida Prosecuting Attorneys Association
Collins Building
107 West Gaines Street - Suite 531
Tallahassee, FL 32399-1050
Phone: 850-488-3070
Fax: 850-922-0467
E-mail: jhogenmuller@myfpaa.org

GEORGIA

www.pacga.org
Rick Malone, Executive Director
Georgia Prosecuting Attorneys Council
104 Marietta, Suite 400
Atlanta, GA 30303
Phone: 404-969-4001
Fax: 404-969-0020
E-mail: rmalone@pacga.org

J. David Fowler, Deputy Executive Director
E-mail: dfowler@pacga.org

Randall Duncan, Deputy Director
rduncan@pacga.org

HAWAII

Lori Nishimura
Prosecutor Coordinator
City & County of Honolulu
1060 Richard St., 10th Floor
Honolulu, HI 96813
Phone: 808-547-7486
E-mail: lnishimura@honolulu.gov

Peter Carlisle, Prosecuting Attorney
City & County of Honolulu, Hawaii
E-mail: pcarlisle@co.honolulu.hi.us

IDAHO

www.ipaa.cc
Sandee Meyer, Executive Director
Idaho Prosecuting Attorneys Association
700 W. Washington
Room 3191
Boise, ID 83702
Phone: 208-345-4367
Fax: 208-345-0379
E-mail: smeyer_ipaa@idcounties.org

Carrie Hutchings, Assistant
E-mail: chutchings_ipaa@idcounties.org

ILLINOIS

www.ipba.net
Norbert J. Goetten, Director
Illinois State's Attorney's Appellate Prosecutor
725 South 2nd Street
Springfield, IL 62704
Phone: 217-782-1628
Fax: 217-782-6305
E-mail: ngoetten@ilsaap.org

Patrick Delfino, Assistant Director
E-mail: pdelfino@ilsaap.org

INDIANA

www.ai.org/ipac
Stephen J. Johnson, Executive Director
Indiana Prosecuting Attorneys Council
302 W. Washington Street, E-205
Indianapolis, IN 46204-2767
Phone: 317-232-1836
Fax: 317-233-3599
E-mail: sjohnson@pac.in.gov

Suzanne O'Malley, Deputy Director
E-mail: somalley@pac.in.gov

IOWA

www.iowa-icaa.com
Corwin Ritchie
Executive Director, Iowa County Attorneys Assn. &
Prosecuting Attorneys Training Coordinator
Iowa Attorney General's Office
Hoover St. Off. Bldg. 1st Floor
Des Moines, IA 50319
Phone: 515-281-5428
Fax: 515-281-4313
E-mail: critchi@ag.state.ia.us

KANSAS

www.kcdaa.org
Steve Kearney, Executive Director
Kansas County & District Attorneys Association
1200 S.W. 10th Ave.
Topeka, KS 66604
Phone: 785-232-5822
Fax: 785-232-5868
E-mail: skearney@kearneyandassociates.com

KENTUCKY

www.law.state.ky.us/pac
Kim Furnish, Prosecutor Coordinator
Kentucky Prosecutors Advisory Council
Attorney General's Office
1024 Capital Center Dr.
Frankfort, KY 40602-2000
Phone: 502-696-5500
Fax: 502-696-5532
E-mail: kim.furnish@ag.ky.gov

LOUISIANA

www.ldaa.org
E. Pete Adams, Executive Director
Louisiana District Attorneys Association
1645 Nicholson Drive
Baton Rouge, LA 70802-8143
Phone: 225-343-0171
Fax: 225-387-0237
E-mail: Pete@ldaa.org

Roxie Barrios, Assistant Director
E-mail: Roxie@ldaa.org

MAINE

Everett Fowle, District Attorney
Kennebec County District Attorney
95 State St
Augusta, ME 04330
Phone: 207-474-2423
Fax: 207-623-1156
E-mail: evert.fowle@maine.gov

MARYLAND

www.mdssa.org
Ara M. Crowe, Coordinator
Maryland State's Attorneys' Association
3300 North Ridge Road - Suite 185
Ellicott City, MD 21042
Phone: 410-203-9881
Fax: 410-203-9891
E-mail: mdsaa@bellatlantic.net

MASSACHUSETTS

www.state.ma.us/mdaa
Geline Williams, Executive Director
Massachusetts District Attorneys Association
One Bulfinch Place - Suite 202
Boston, MA 02114
Phone: 617-723-0642
Fax: 617-367-1228
E-mail: geline.williams@state.ma.us

Patricia Gould, Director of Training
Phone: 617-305-7027
E-mail: patricia.gould@state.ma.us

William Meade, Legal Counsel
E-mail: William.meade@state.ma.us

Kim Aliprantis, Staff Attorney
E-mail: kim.aliprantis@state.ma.us

Andrea Nardone , TSRP
E-mail: andrea.nardone@state.ma.us

MICHIGAN

www.michiganprosecutor.org
Thomas M. Robertson, Executive Secretary
Michigan Prosecuting Attorneys Coord. Council
116 West Ottawa - Suite 200
Lansing, MI 48913
Phone: 517-334-6060
Fax: 517-334-6351
E-mail: robertsont@michigan.gov

Kim W. Eddie, Assistant Executive Secretary
E-mail: eddiek2@michigan.gov

David Wallace, Traffic Safety Training Attorney
E-mail: wallaced@michigan.gov

KC Steckelberg, Director of Public Affairs
E-mail: steckelbergk@michigan.gov

Herb Tanner, VAWA Training Attorney

MINNESOTA

www.mcaa-mn.org

John P. Kingrey, Executive Director
Minnesota County Attorneys Association
100 Empire Drive –Ste. 200
St. Paul, MN 55103
Phone: 651-641-1600
Fax: 651-641-1666
E-mail: jkingrey@mcaa-mn.org

Stacy Sundstrom, Training Coordinator
E-mail: ssundstrom@mcaa-mn.org

MISSISSIPPI

<http://www.ago.state.ms.us>

Leslie Lee, Executive Director
Mississippi Prosecutors Training
802 North State Street – Suite #101
Jackson, MS 39202-2605
Phone: 601-359-4205
Fax: 601-359-4200
E-mail: lle@ago.state.ms.us

MISSOURI

VACANT

Missouri Office of Prosecution Services
P. O. Box 899
Jefferson City, MO 65102
Phone: 573-751-8763
Fax: 573-751-1171
E-mail:

Bev Case, Administrative Assistant
E-mail: Bev.case@ago.mo.gov

Susan Glass, TSRP
E-mail: susan.glass@ago.mo.gov

MONTANA

www.mcn.net/~mcaa/index.html

John P. Connor, Bureau Chief
Montana Prosecutors Services Bureau
215 North Sanders
Helena, MT 59620
Phone: 406-444-3816
FAX: 406-444-5534
E-mail: jconnor@mt.gov

NEBRASKA

DeMaris Johnson, Executive Director
Nebraska County Attorneys Association
1233 Lincoln Mall #203
Lincoln, NE 68508-2875
Phone: 402-476-6047
FAX: 402-476-2469
E-mail: demaris@alltel.net

NEVADA

www.nvpac.state.nv.us

Brett Kandt, Executive Director
Nevada Council for Prosecuting Attorneys
5420 Kiezke Lane, Suite 202
Reno, NV 89511
Phone: 775-688-1966
Fax: 775-688-1822
E-mail: wbkandt@ag.state.nv.us

NEW HAMPSHIRE

James Reams, County Attorney
Rockingham County
P.O. Box# 1209
Kingston, NH 03848
Phone: 603-642-4249
jreams@rcao.net

NEW JERSEY

Jessica Oppenheim
Bureau Chief, Prosecutors Supervision & Coordination
Bureau
NJ Division of Criminal Justice
R J Hughes Justice Complex
25 Market St.
PO Box# 85
Trenton, NJ 08625
Phone: 609-984-2895
Fax: 609-341-2077
E-mail: oppenheimj@nidoj.org

NEW MEXICO

www.da.state.nm.us

Randy Saavedra, Director
Administrative Office of the District Attorneys
1313 South St. Francis Drive
Santa Fe, NM 87505-4035
Phone: 505-827-3789
Fax: 505-827-7578
E-mail: rsaavedra@da.state.nm.us

Donna Bevacqua-Young, TSRP
E-mail: Dbevacqua@da.state.nm.us

NEW YORK

Sean M. Byrne, Executive Director
New York Prosecutors Training Institute
107 Columbia St.
Albany, NY 12210
Phone: 518-432-1100 ex. 205
Fax: 518-432-1180
E-mail: sean.byrne@nypti.org

Susan L. Valle, Deputy Director
E-mail: Susan.valle@nypti.org

Vacant, Traffic Safety Prosecutor
E-mail:

NORTH CAROLINA

www.ncdistrictattorney.org

Peg Dorer, Director/NHTSA Chair
North Carolina Conference of District Attorneys
P O Box 25546
Raleigh, NC 27611
Phone: 919-733-3484
919-733-4842
FAX: 919-715-0138
E-mail: peg.dorer@nccourts.org

Barbara Moore Blackman, Deputy Director
E-mail: Barbara.D.Moore@nccourts.org

Kimberly N Overton, Traffic Safety Prosecutor
E-mail: Kimberly.n.overton@nccourts.org

NORTH DAKOTA

Earle "Bud" Myers
Cass County State's Attorneys
3347 23rd Ave. SW.
Fargo, ND 58103
Phone: 701-274-5867
Home: 701-232-6699
E-mail: myere@co.cass.nd.us
E-mail: (H) gobudgo@cableone.net

OHIO

www.ohiopa.org
John E. Murphy, Executive Director
Ohio Prosecuting Attorneys Association
196 East State Street - Suite 200
Columbus, OH 43215
Phone: 614-221-1266
Fax: 614-221-0753
E-mail: murphyj@ohiopa.org

OKLAHOMA

www.dac.state.ok.us
Suzanne McClain Atwood, Executive Coordinator
Oklahoma District Attorneys Council
421 N.W. 13th Street, Suite 290
Oklahoma City, OK 73103
Phone: 405-264-5000
FAX: 405-264-5099
E-mail: Suzanne.atwood@dac.state.ok.us

Trent H. Baggett, Assistant Executive Coordinator
E-mail: trent.Baggett@dac.state.ok.us

OREGON

Carolyn Norris, Coordinator
Oregon District Attorneys Association
610 Hawthorne Ave. S.E. - Suite 210
Salem, OR 97301
Phone: 503-378-6347
Fax: 503-373-1936
E-mail: carolyn.norris@doj.state.or.us

Erik Wasmann
Phone: (503) 378-6347

Erik.wasmann@doj.state.or.us

PENNSYLVANIA

<http://www.pdaa.org>
Mary-Jo Mullen, Executive Director
Pennsylvania District Attorneys Association
2929 North Front Street
Harrisburg, PA 17110
Phone: 717-238-5416 v 229
Fax: 717-231-3912
E-mail: mmullen@pdaa.org

Jill Mclure, Executive Assistant
E-mail: jillm@pdaa.org

Paul Polensky, Training Coordinator
E-mail: ppolensky@pdaa.org

PUERTO RICO

RHODE ISLAND

www.riag.state.ri.us
Jerry Coyne
Deputy Attorney General
150 South Main St.
Providence, RI 02903
Phone: 401-274-4400 x 2257
E-mail: GCoyne@riag.state.ri.us

SOUTH CAROLINA

William D. Bilton, Executive Director
Commission on Prosecution Coordination
P. O. Box 11561
Columbia, SC 29211-1561
Phone: 803-343-0765
Fax: 803-343-0766
E-mail: wdbilton@prosecution.state.sc.us

Paula Calhoun, Deputy Director
E-mail: paulacalhoun@prosecution.state.sc.us

SOUTH DAKOTA

Charles P. Schroyer, Executive Director
South Dakota State's Attorneys Association
P. O. Box 8
Pierre, SD 57501
Phone: 605-224-0461
Fax: 605-224-1607
E-mail: cps57501@aol.com

Paul Bachand, Assistant Director
Traffic Safety Resource Prosecutor
E-mail: pbachand@pirlaw.com

TENNESSEE

www.tndagc.org
James W. "Wally" Kirby, Executive Director
Tennessee District Attorneys General Conference
226 Capitol Blvd., Suite 800
Nashville, TN 37243-0890
Phone: 615-741-1696
Fax: 615-741-7459
E-mail: jw Kirby@tndagc.org

Guy Jones, Deputy Executive Director
E-mail: grjones@tndagc.org

Tom Kimball, TSRP
E-mail: tekimball@tndagc.org

TEXAS

www.tdcaa.com
Rob Kepple, Executive Director
Texas District and County Attorneys Association
1210 Nueces, Suite 200
Austin, TX 78701
Phone: 512-474-2436
Fax: 512-478-4112
E-mail: kepple@tdcaa.com

Shannon Edmonds, Legislative Director/General Council
Edmonds@tdcaa.com

Diane Beckham, Staff Counsel
E-mail: beckham@tdcaa.com

Erik Neilsen, Training Director
E-mail: neilsen@tdcaa.com

UTAH

www.upc.state.ut.us
Mark W. Nash, Director
Utah Prosecution Council
P.O. Box 140841
Salt Lake City, UT 84114-0841
Phone: 801-366-0201
Fax: 801-366-0204
E-mail: mnash@utah.gov

Marilyn Jasperson, Training Director
E-mail: mjasperson@utah.gov

Paul W. Boyden, Executive Director
Statewide Association of Public Attorneys
111 E. Broadway -Ste. 400
Salt Lake City, UT 84111-5232
Phone: 801-366-7809
Fax: 801-366-7891
E-mail pboyden@slco.org

VERMONT

Jane Woodruff, Executive Director
Department of State's Attorneys & Sheriffs
12 Baldwin Street, Drawer 33
Montpelier, VT 05633-6401
Phone: 802-828-2891
Fax: 802-828-2881
E-mail: jwoodruff@sas.state.vt.us

Stuart G. Schurr, TSRP Prosecutor
E-mail: sgschurr@sas.state.vt.us

VIRGINIA

Robert Harris
Commonwealth Attorneys Services Council
P. O. Box 3549
Williamsburg, VA 23187
Phone: 757-253-4153
Fax: 757-253-7159
E-mail: rgharr@wm.edu

WASHINGTON

Tom McBride, Executive Secretary
Washington Association of Prosecuting Attorneys
206 Tenth Ave., S.E.
Olympia, WA 98501-1399
Phone: 360-753-2175
Fax: 360-753-3943
E-mail: tmcbride@waprosecutors.org

Nancy Isham, Training Coordinator
E-mail: nancyisham@waprosecutors.org

WEST VIRGINIA

www.state.wv.us/wvpai
Philip Morrison, Executive Director
West Virginia Prosecuting Attorneys Institute
The Cambridge Center
90 MacCorkle Avenue SW, Suite 202
S Charleston, WV 25303
Phone: 304-558-3348
Fax: 304-558-3360
E-mail: pmorrison@wvpai.com

Mark Neil, Traffic Safety Resource Prosecutor
E-mail: mneil@wvpai.com
Alec Ross, Coordinator
E-mail: uptowntil@aol.com

WISCONSIN

www.doa.state.wi.us/doas/spo/index.asp

Tami Dzikowich, Training Director
Statewide Prosecutor Education & Training
17 W. Main Street
P. O. Box 7857
Madison, WI 53707-7857
Phone: 608-267-9746
Fax: 608-267-2778
E-mail: dzikowichtk@doj.state.wi.us

Roy Korte, Director Criminal Litigation Unit
Phone: 608-267-1339
E-mail: korterr@doj.state.wi.us

WYOMING (no central office)

Matthew F. Redle, County Attorney
Sheridan County
224 S. Main, Suite B6
Sheridan, WY 82801
Phone: 307-674-2580
E-mail: mredle@sheridancounty.com

NAPC/NDAA Program Manager

Carol A. Peters, Program Manager
Lane County District Attorneys Office
125 E. 8th Ave
Eugene, OR 97401
E-mail: carol.peters@ndaa.org
Phone: 541-682-4534
Fax: 541-682-3890

NAPC Prosecutor Fellow

Mark Neil
mneil@wvpai.com

**NATIONAL HIGHWAY TRAFFIC SAFETY
ADMINISTRATION**

www.nhtsa.dot.gov
Brian Chodrow, COTR
Enforcement and Justice Services Division
NHTSA, NTI-122
400 Seventh Street SW.
Washington, DC 20590
Brian.chodrow@dot.gov
Phone: 202-366-9765

[This page intentionally left blank]

DOT HS 810 706
January 2007

U.S. Department
of Transportation
**National Highway
Traffic Safety
Administration**

