MY

CHILD

IS MISSING

Internet Resources for Alabama
 A Guide to Finding Your Missing Child

Using the Technology at Your Fingertips
Documented and Prepared by

Patty & Bob Begin

It is important to note, if you are using this as an e-book, all underlined words are links for websites. Emailing and accessing websites is much faster if you are using this booklet on disk or online. All web & email addresses were valid addresses at time of printing.

Table of Contents

Foreword
pg 4

Acknowledgements
pg 5

Introduction
pg 6

Causes and Warning Signs
pg 7

Prevention
pg 8

Before your Child Becomes Missing
pg 9

The Goal is to BE PREPARED
pg 10

The Situation: Your Child is Missing
pg 11

Recommendations for an Area Search
pg 15
The Effects
pg 16
Police Departments of Alabama
pg 17
Alabama Media
 pg 27
Shelters for Adolescents in Alabama
pg 30
The Recovery
pg 35
The Aftermath
pg 36
Foreword

On January 23, 2003, our daughter (and another female patient) escaped from a locked psychiatric hospital. With help from police, family, friends, media, missing children organizations, and strangers we spent three long weeks distributing more than 15,000 flyers, and promoting media attention to “get their faces out there.” The hard work and dedication of so many brought a happy ending to our ordeal. It is our hope that no family ever needs to live the nightmare we endured. This is not the end however. We are currently living through the aftermath and taking notes as we go. Supports need to be put in place. That’s our next goal. This handbook is for the others that will someday unfortunately be walking the path we just left.

Acknowledgements

Finding our daughter and creating this booklet would not have been achievable without the help of so many individuals and organizations. We owe a debt of gratitude to so many, it is not possible to include every name. But those who stand out in the crowd are our families, who supported us throughout the ordeal; most especially Nikki and Joe, Chris and Lois, Maureen and Gil who drove hundreds of miles in the search.

Andrea Watson from Parents for Residential Reform, without whose help we would never have been able to generate the media attention, not to mention handling the barrage of media in the aftermath. Cheryl Nardelli logged hundreds of hours on the Internet; what a “surfer.” We thank Trooper Keith Pantazelos of the Massachusetts State Police for his dedication to the case and understanding of family commitment. The hundreds of people who helped distribute flyers.

Our thanks to those who prayed then and still pray today for our family. Our gratitude to the people we met along the way during our search. They showed us that there is so much goodness in people and that they really do care. We give thanks to God for you and for all those who touched our life during this most frightening three weeks.

But most especially we owe our thanks to the alert individual who did exactly what we wanted. She saw the flyer, recognized the missing girls, notified the police, and essentially saved the life of our child.

Introduction

There are four different situations under which missing children fall. They are lost, abducted, throwaways or have runaway. This book deals with runaways but some of its resources are applicable in all situations. One in seven children runaway; 75% are girls. The average age is 14-18 y/o, some as young as age ten.

The Biggest mistake that we as parents/ guardians can possibly make is to think for one second that, “this won’t happen to my family.” The second biggest mistake is to not be prepared for such a potential tragedy.

Most runaways are from ordinary, average middle class families. However, every family is at risk, no matter what monetary class you may fit into.

Once any child runs away, chances are they WILL fall victim to drug and alcohol abuse and exploitation. They fall victim to these life-threatening situations through the people they meet. Be very aware that there are people out there very willing to exploit and expose ANY child they feel or know is a runaway to drugs, alcohol, and sexual exploitation.

Because runaways need money to support new habits, the exploitation and prostitution option can easily overtake them. If the child is unfortunate enough to be recruited by a pimp it may not be possible for them to escape alive.
Some children will end up coming home on their own, but some do not and remain on the streets. Of these some do survive but tragically some are killed; others die from drugs, or disease. Be very aware there is a market for your child. Yes, it is unpleasant to think about, but there are many people just waiting for your child to “come to market.”
Special Note: Any child with special needs is at an increased risk of falling prey to these people and situations. They may not be able to make sound safe choices about the people they meet or to safely control situations to which they are exposed.

Major Causes, Warning Signs

Causes or “Why Would My Child Run?”
· To avoid an emotional situation

· To escape from an unpleasant or difficult time

· To escape the loss of privileges

· To be with people they “think” are supportive

· To get away from problems they feel they can’t cope with

· Feelings of being a burden on the family

· Has peers that have run away

· Wants to help a peer who wants to run

Note: This list is not complete. Many more issues from low self-esteem to abuse are some additional causes

Warning Signs

· A word of caution if your child has a network of unsupervised peers with access to drugs or antisocial tendencies. Know your child’s friends.

· Increase in irrational behavior, impulsivity, emotionally abusive, threatens to run.

· Take notice if any of your child’s peers have run away previously

· High sustained anxiety level

· Watch for radical changes in your child’s attitude, and peer groups

· Threatens to runaway; this is no joke, take it very seriously

Prevention

· Never call your child names

· Be honest. Do you understand what he/she is feeling? If not, ask him/her to explain

· It is important you understand your child, and okay if you don’t agree

· Keep the lines of communication open

· Really listen to what your teen is saying

· If you get overwhelmed during an argument tell your teen that you need time to get yourself together

· When your teen isn’t talking, ask him/her, “Do you feel you need to tell me anything else?”
· Even when your teen starts raising his/her voice, don’t raise yours, and stay calm (This takes lots of practice and patience).

· Never interrupt your teen when he/she is talking or trying to explain his/her feelings (again, easier said than done).

· Invest in a computer-monitoring program and tell your teen he/she will be monitored for their safety.

· Know who, what, where, and when. It’s not just for drugs. And check out all the facts. Be vigilant in attaining this information, check in on them where ever they say they are
· Talk to all your teens peers and their parents

· Know your child. Is he/she a leader or a follower

Before your Child Becomes Missing
Yes. Your Search starts BEFORE your child is missing!

· The following information helped us so much to expedite the creation of flyers in order to get our child’s face “out there.” A few things we had to learn as we went. A major slow up was getting copies of her school picture. Since it is copyrighted, an official camera store would not let us make copies of the picture. This is vital to a case of missing child. We were lucky that a friend worked at a store where they have a Photo Maker. We pled our case and they let us make the copies. We made eight copies, which is plenty. Had we known this would be a problem, we would have already had a scanned picture of her on our computer.

· If you don’t have a computer, get one and learn how to use it now. Make sure your computer has Internet capability and make sure you know how to fax and send emails with an attachment.

· Own a digital camera with the ability to view and print pictures from your computer. Know how to use it before you ever have an emergency. Take pictures of your child regularly, to have them on hand in the event of an emergency.
· A computer scanner is handy, each year after you get your child’s school photo, scan it into your computer, and then delete last year’s picture. This is vital. Missing child organizations say the best photo to use is a school photo.

· If you already have a computer and your child uses it to access the Internet, a monitoring program is absolutely vital. We use a program called Big Brother; it records ALL activity on your computer. Warn your child that you are monitoring the use of the computer. Print out and save any disturbing actions in a locked file or safe, especially ALL phone numbers and addresses.

The Goal is to BE PREPARED

· Have a recent photo of your child (preferably already on your computer) and prepare a missing persons flyer in .pdf format (cannot be altered and e-mail’s faster). Include height, weight, hair and eye color, clothes wearing when last seen, where last seen, any identifying features (glasses, braces, birthmarks, etc.)

· Know all your child’s friends’ addresses phone numbers and screen names.
· Know who, what, where, when and how. It isn’t only about drugs it’s about YOUR child and their safety.

· Who are they with

· What are they doing exactly

· Where are they going

· When will they return home

· How can you get in touch with them at a moments notice

· Watch for changes in peer groups

· Know your child’s tendencies

· Enroll your child in the CHIP program. To learn more contact the Safety Officer at your local police department or go to the following website: http://www.mychip.org. This is a program run by the Masons and it is free and helpful. This program is mostly for children who get lost, but it could also aid in identifying your child if the worst situation presented itself.
The Situation: Your Child is Missing

First Contacts

· State Police Barracks covering the town from where your child is missing

· The detective unit of your town police. They can be very helpful. They can help sift through any papers, notes, or phone numbers your child may have left behind.

· http://www.missingkids.org Center for Missing & Exploited Children 1-800-690-FIND

· http://www.operationlookout.org
 Operation Lookout –Missing children organization

· The above contacts will instruct you on the next steps they will take. Your next step is to physically get your flyers out as fast as possible. As in advertising, you need to get your child’s face out to the public. The more flyers you distribute, the more your child’s face will be seen. All it takes is one flyer for your child to be spotted. But which flyer is it? Is it the one you haven’t yet printed? We contacted our church and friends and enlisted more than 100 people to flood a target area with the flyers.

· Make a flyer in .pdf (cannot be altered) format. Your .pdf format flyer should be faxed or emailed to the above and the following organizations found throughout this booklet. Email to your friends and ask them to forward it. Include a cover letter explaining the seriousness of the situation, what you are requesting of them. Make sure you include the police contact person with their phone number. DO NOT put your own phone number on the flyer.

· Contact the newspaper and television stations in your area. Enlist them to get your child’s face “out there” as much as possible. Call them every other day to continue their efforts.
· http://search.officer.com/agencysearch/default.htm This is a search site for law enforcement agencies for the United States by state and also worldwide.

· mailto:WebMaster@USE.SalvationArmy.Org

Salvation Army- Northeast Division (or whichever division area you want to cover). They can e-mail your flyer to all their locations and their email list server

· Mass Transit Police, all area bus and train terminals.
· www.fourthekids.org Help for families of missing children
· www.kidzidz.com
Child safety information
· Fax/ email all your friends and instruct them to forward it on to as many people and businesses possible. Many companies will get involved making copies and putting flyers out on their own.
· http://map.exxonstations.com/ (Be patient, takes time to load) If you have a friend with computer expertise set him or her to work from this site. With a few keystrokes, one can locate & e-mail Exxon & Mobil gas stations throughout the United States. Most of these gas stations have convenience stores; a prime location to post flyers. Attach a cover letter. Include dates, names, and police contacts for verification. Ask the location operator to keep an eye out for your child, post the flyer, or even better, show the flyer to their customers. The cover letter should come from the parents of the missing child with the flyer as an attachment. Do not give out your home number. Stress the gravity of the situation. All missing children cases are serious, whether they ran or were abducted. Once your child is “out there” the probability of abduction is high.
· Commissioner of the Department of Education in target state(s). This is vital. They can forward your cover letter & flyer to every school superintendent in your target state. Have them send the letter with the flyer to the school principals to get to the teachers. Situation can be explained to students who may see your child. Kids often meet up with mainstream kids and form friendships.
Alabama Department of Education

Dr. Thomas R. Bice
State Superintendent of Education
Address:
50 North Ripley Street
P.O. Box 302101
Montgomery, Alabama 36104

Phone: (334) 242-9700
E-mail: tbice@alsde.edu

Target large chain stores & mall security. Call their human resources director for assistance. They will often forward your flyer to all their stores. Listed are some of the major shopping centers of Alabama.
Alabama Shopping Malls

	Area
	City
	Mall
	

	Southern AL
	Mobile, AL
	Bel Air Mall
	3299 Bel Air Mall
Mobile, AL 36606
251-478-1893

	Northern AL
	Boaz, AL
	Boaz Plaza Center
	214 S. McClesky Street
Boaz, AL 35957
256-593-9255 / 800-405-2193

	Northern AL
	Huntsville, AL
	Bridge Street Town Centre
	340 The Bridge Street
Huntsville, AL 35806
256-327-8400

	Northern AL
	Decatur, AL
	Decatur Mall
	1801 Beltline Road
Decatur, AL 35601
256-350-0453

	Southern AL
	Montgomery, AL
	Eastdale Mall
	5501 Atlanta Highway
Montgomery, AL 36117
334-277-7380

	Northern AL
	Boaz, AL
	Factory Stores of America
	200 Lackey Street
Boaz, AL 35957
256-593-2930

	Northern AL
	Gadsden, AL
	Gadsden Mall
	1001 Rainbow Drive, Suite 51
Gadsden, AL 35901
256-547-0501

	Northern AL
	Huntsville, AL
	Madison Square
	5901 University drive
Huntsville, AL 35806
256-830-5407

	Birmingham area
	Tuscaloosa, AL
	Midtown Village
	1800 McFarland Blvd.
Tuscaloosa, AL 35404
205-342-1491

	Northern AL
	Florence, AL
	Regency Square Mall
	301 Cox Creek Pkwy
Florence, AL 35630
(256) 766-2176

	Birmingham area
	Hoover, AL
	Riverchase Galleria
	3000 Riverchase Galleria
Hoover, AL 35244
205-985-3020

	Southern AL
	Selma, AL
	Selma Mall
	1391 Highland Avenue
Selma, AL 36701
334-874-7112

	Southern AL
	Foley, AL
	Tanger Outlet of Foley
	2601 S McKenzie St
Foley, AL 36535
251-943-9303

	Birmingham area
	Leeds, AL
	The Outlet Shops of Grand River
	6200 Grand River Blvd East
Leeds, AL 35094
205-699-3700

	Southern AL
	Montgomery, AL
	The Shoppes at EastChase
	7274 EastChase Parkway
Montgomery, AL 36117
334-279-6046

	Birmingham area
	Tuscaloosa, AL
	University Mall Tuscaloosa
	1701 McFarland Boulevard East
Tuscaloosa, AL 35404
205-553-8414

	Southern AL
	Auburn, AL
	Village Mall
	1627-53 Opelika Road
Auburn, AL 36830
334.821.8327

	Birmingham area
	Fairfield, AL
	Western Hills Mall
	7201 Aaron Aronov Drive
Fairfield, AL 35064
205-923-2525

	Southern AL
	Dothan, AL
	Wiregrass Commons Mall
	900 Commons Drive
Dothan, AL 36303
334-792-5999

Recommendations for an Area Search

· Get a map of the area

· Search the area, start at the last known location and post flyers in stores

· Expand your search in ever widening circles

· Contact bordering States immediately i.e.… State police, etc.

· Identify actions your child may take, such as

· Will they hitch hike

· Color their hair

· Do they favor certain stores

· Anything that distinguishes your child

· Bring your flyer to as many copy stores as possible. Most will make multiple free copies in this instance.
· Malls are a very likely location where your child may be. It’s warm, dry, with lots of other teens. Email your flyer to the security office all malls in your target area
· Locate all transportation services in the area to include taxi services, water shuttles, bus lines, train lines, etc Get e-mail address or fax number and send copy of flyer with letter.
· Locate and retain all police e-mail addresses and fax numbers. This can be done through a search on computer. Very time consuming, but very important piece. Enlist friends.

· Prepare a press release to be e-mailed to all TV networks

· Locate all newspaper telephone numbers to their City Desk, or News Desk Depts.

· Locate all teen shelters in the area and ask for their fax numbers. Fax your flyer

· Call all your friends to enlist their help in distributing flyers either by hand, e-mail, or fax

· Keep a pad of paper by every phone and with you at all times

The Effects

The sudden disappearance of any child for any reason is a loss with far ranging effects. It affects the entire family, immediate and extended. No one in the family is spared. But it does not end there. Your child’s peers, their families, teachers, etc. are all affected. The list goes on. The feelings can range from anxiety, fear, sadness, anger, guilt. You need support wherever you can find it; your church, friends, whatever works for you at the time. We can only tell you from our experience that your feelings can overtake you at any time. Sometimes the emotions will be manageable, other times they will be beyond control. Sleepless nights, loss of appetite, and other symptoms will compound the difficulty. You can only try as best you can to stay healthy and focused. Your child will need your support when they are recovered.

This is the hardest part. Not knowing what is happening to your child. There may be times when there are many leads, then periods where there are no leads for days (or even weeks). It is imperative to push the media for continued coverage to keep your child’s face in the public eye. Your child needs you to stay strong and to fight for their return.
Police Departments of Arizona
	Town
	Phone
	Fax
	E-Mail

	Abbeville*
	(334)585-2221
	
	

	Adamsville
	(205)674-5671
	
	

	Alabaster*
	(205)664-6800
	
	crigney@alabasterpolice.org

	Albertville*
	(256)878-1212
	
	abercrombie407@charter.net

	Alexander City
	(256)234-3421
	
	

	Aliceville
	(205)373-6631
	
	

	Altoona
	(205)589-2311
	(205)589-6006
	

	Andalusia*
	(334)222-1155
	
	

	Anderson*
	(256)247-3617
	(256)247-1176
	karlamcgee777@yahoo.com

	Anniston
	(256)238-1800
	
	

	Arab*
	(256)586-8707
	
	

	Ardmore*
	(256)423-2146
	(256)423-8182
	ardmorepolicedepartment@yahoo.com

	Ariton*
	(334)762-2222
	(334)762-2344
	aritonchief@yahoo.com

	Ashford*
	(334)899-5113
	(334)899-9911
	

	Ashland
	(256)354-2122
	
	

	Ashville*
	(205)594-4152
	(205)594-4292
	

	Athens*
	(256)233-8700
	(256)233-8769
	

	Atmore
	(251)368-9141
	
	

	Attalla*
	(256)538-7837
	
	

	Auburn*
	(334)501-3100
	(334)501-7286
	webpubsfty@auburnalabama.org

	Autaugaville
	(334)365-9335
	(334)365-1926
	

	Bay Minette*
	(251)580-2559
	
	

	Bayou La Batre*
	(251)824-2757
	(251)824-2935
	

	Berry
	(205)689-4562
	
	

	Bessemer
	(205)425-2411
	
	

	Bevill State*
	(205)648-3271
	(205)648-7591
	

	Bevill State Community College*
	(205)387-0511
	(205)387-5159
	

	Birmingham*
	(205)254-2000
	
	

	Bishop State Campus*
	(251)405-7062
	(251)438-3249
	

	Blountsville
	(205)429-3479
	(205)429-4010
	

	BNSF Railway
	(205)320-3626
	(205)320-3608
	

	Boaz*
	(256)593-6812
	256-593-4154
	police@cityofboaz.org

	Brantley
	(334)527-3244
	
	

	Brent
	(205)926-4643
	
	

	Brewton
	(251)867-3212
	
	

	Bridgeport
	(256)495-2140
	
	

	Brundidge
	(334)735-3333
	
	

	Butler
	(205)459-3794
	
	

	Calera*
	(205)668-3505
	
	slemley@calera.org

	Camden
	(334)682-4603
	
	

	Camp Hill*
	(256)896-4148
	
	

	Carbon Hill
	(205)924-4411
	
	

	Carrollton
	(205)367-8711
	
	

	Castleberry
	(251)966-2200
	(251)966-2823
	

	Cedar Bluff
	(256)779-6835
	
	

	Centre
	(256)927-3661
	
	

	Centreville
	(205)926-3129
	
	

	Chatom*
	(251)847-2117
	(251)847-3176
	chatompd@millry.net

	Cherokee
	(256)359-4959
	
	

	Chickasaw*
	(251)452-6470
	
	

	Childersburg*
	(256)378-7593
	
	administration@childersburg.org

	Citronelle
	(251)866-5527
	
	

	Clanton*
	(205)755-2511
	
	

	Clayton
	(334)775-8011
	
	

	Clio
	(334)397-4402
	
	

	Collinsville*
	(256)524-2136
	(256)524-2121
	

	Columbiana
	(205)669-5800
	
	

	Cordova*
	(205)483-7378
	(205)483-9266
	cordovapdcr2@aol.com

	Cottonwood
	(334)691-2113
	(334)691-3111
	

	Courtland*
	(256)637-2701
	(256)637-2816
	courtlandpd@bellsouth.net

	Creola*
	(251)675-8145
	
	CreolaPoliceDepartment@usacops.com

	Crossville
	(256)528-7121
	
	

	Cullman*
	(256)734-1434
	256-734-0821
	kculpepper@cullmanpd.com

	Dadeville*
	(256)825-6212
	(256)825-9291
	police@dadevillepd.org

	Daleville
	(334)598-4442
	
	

	Daphne*
	(251)621-9100
	
	

	Decatur*
	(256)353-2515
	(256) 341-4605
	edtaylor@decatur-al.gov

	Demopolis*
	(334)289-3073
	(334)289-9187
	tommie.reese@demopolisal.gov

	Dora*
	(205)648-3211
	
	

	Dothan*
	(334)615-3000
	(334)615-3609
	

	Double Springs
	(205)489-5115
	
	

	Douglas*
	(256)593-9549
	
	

	East Brewton
	(251)867-4864
	
	

	Eclectic
	(334)541-2148
	
	

	Elba
	(334)897-2555
	
	

	Elberta
	(251)986-5300
	
	

	Enterprise
	(334)347-1211
	
	

	Eufaula*
	(334)687-1200
	(334)687-1205
	

	Eutaw
	(205)372-4334
	
	

	Evergreen*
	(251)578-1111
	(251)578-5560
	

	Excel
	(251)765-2558
	
	

	Fairfield
	(205)786-4111
	(205)783-6024
	

	Fairhope*
	(251)928-2385
	(251) 990-0158
	

	Falkville
	(256)784-5237
	
	

	Fayette
	(205)932-5312
	
	

	Flomaton*
	(251)296-5811
	
	

	Florala
	(334)858-3245
	(334)858-5368
	

	Florence*
	(256)760-6500
	
	

	Foley*
	(251)943-4431
	
	

	Fort Deposit
	(334)227-4331
	
	

	Fort Payne*
	(256)845-1414
	(256)845-4445
	

	Frisco City
	(251)267-3113
	
	

	Fultondale
	(205)849-5456
	
	

	Fyffe
	(256)623-2222
	
	

	Gadsden*
	(256)549-4500
	
	

	Gardendale
	(205)631-8787
	
	

	Geneva
	(334)684-2777
	
	

	Georgiana*
	(334)376-2801
	
	

	Geraldine
	(256)659-2122
	
	

	Glencoe*
	(256)492-1424
	
	

	Goodwater
	(256)839-6321
	
	

	Gordo*
	(205)364-7111
	
	

	Grant
	(256)728-4233
	
	

	Graysville
	(205)674-5643
	
	

	Greensboro
	(334)624-3902
	
	

	Greenville*
	(334)382-7461
	
	

	Grove Hill*
	(251)275-3153
	
	

	Guin
	(205)468-3363
	
	

	Gulf Shores*
	(251)968-2431
	
	

	Guntersville*
	(256)571-7571
	(256)571-7570
	

	Haleyville
	(205)486-5201
	
	

	Hamilton*
	(205)921-7424
	
	

	Hanceville*
	(256)352-9811
	(256)352-1203
	

	Harpersville
	(205)672-2490
	
	

	Hartford
	(334)588-2222
	
	

	Hartselle
	(256)773-6534
	
	

	Headland*
	(334)693-2222
	1-334-693-5577
	chief@headlandalabama.org

	Heflin
	(256)463-2291
	(256)463-8951
	

	Helena*
	(205)663-6499
	
	Djones@cityofhelena.org

	Henagar
	(256)657-3231
	
	

	Hokes Bluff
	(256)492-2414
	
	

	Hollywood
	(256)259-1295
	
	

	Homewood*
	(205)332-6204
	205-877-8648
	

	Hoover
	(205)444-7700
	
	

	Hueytown
	(205)491-3523
	
	

	Huntsville*
	(256)427-7001
	
	

	Irondale*
	(205)956-5990
	
	

	Jackson*
	(251)246-4484
	
	

	Jacksonville*
	(256)435-6448
	(256) 435-1075
	jpdchief@cableone.net

	Jacksonville State University*
	(256)782-5050
	(256)782-5286
	

	Jasper
	(205)221-6790
	
	

	Jemison
	(205)688-4491
	
	

	Kennedy
	(205)695-7103
	
	

	Kimberly
	(205)647-5531
	
	

	Kinston
	(334)565-3114
	
	

	Lafayette
	(334)864-7243
	
	

	Lake View
	(205)477-1289
	(205)477-1289
	

	Lanett*
	(334)644-2146
	(334) 644-5214
	lpd@lanettpd.org

	Leeds
	(205)699-2581
	
	

	Leighton
	(256)446-8479
	(256)446-8493
	

	Lexington*
	(256)229-5564
	
	

	Lincoln
	(205)763-7777
	
	

	Linden
	(334)295-8697
	
	

	Lineville*
	(256)396-2633
	(256)396-0643
	

	Littleville
	(256)332-3474
	
	

	Livingston
	(205)652-9525
	
	

	Lockhart*
	(334)858-3355
	(334)858-2626
	

	Louisville
	(334)266-5210
	(334)266-5630
	

	Luverne
	(334)335-3334
	
	

	Madison*
	(256)772-5689
	(256) 461-1633
	

	Maplesville*
	(334)366-4211
	
	

	Margaret*
	(205)629-5501
	
	

	Marion
	(334)683-9071
	(334)683-4326
	

	Mentone*
	256-899-2212
	(256)634-4444
	

	Midfield
	(205)923-7575
	
	

	Midland City
	(334)983-3591
	
	

	Millbrook
	(334)285-5603
	
	

	Millport
	(205)662-4228
	
	

	Millry*
	(251)846-2508
	(251)846-3211
	

	Mobile*
	(251)208-7211
	
	

	Monroeville
	(251)575-3246
	
	

	Montevallo*
	(205)665-2555
	(205)665-9211
	jlittleton@cityofmontevallo.com

	Montgomery
	(334)241-2810
	(334)241-2288
	

	Moody
	(205)640-5121
	
	

	Morris
	(205)647-0596
	
	

	Moulton
	(256)974-3961
	
	

	Moundville
	(205)371-2218
	
	

	Mount Vernon
	(251)829-6631
	
	

	Mountain Brook
	(205)879-0486
	
	

	Muscle Shoals*
	(256)383-6746
	(256) 314-1443
	

	Myrtlewood*
	(334)295-4191
	
	

	Napier Field*
	(334)983-3548
	(334)983-3548
	

	New Brockton*
	(334)894-5559
	(334)894-5686
	

	New Hope
	(256)723-2616
	
	chief@newhopepd.org

	New Site
	(256)234-2049
	(234)234-2887
	

	Newton
	(334)299-3777
	(334)896-4060
	

	North Courtland*
	(256)637-8452
	(256)341-0212
	

	Northport
	(205)339-6600
	(205)333-3007
	

	Oakman
	(205)622-3200
	(205)622-2828
	

	Odenville
	(205)629-3333
	
	

	Ohatchee
	(256)892-3156
	(256) 892-3233
	

	Oneonta
	(205) 625-4351
	(205) 625-4392
	

	Opelika
	(334)705-5200
	(334) 749-4831
	

	Opp
	(334)493-4511
	
	opp.pd@oppcatv.com

	Orange Beach*
	(251)981-9777
	
	

	Oxford
	(256)831-3121
	
	

	Ozark*
	(334)445-6321
	(334)774-5641
	

	Parrish*
	(205)686-9991
	205-686-9928
	

	Pelham*
	(205)620-6550
	(205)620-6549
	police@pelhamonline.com

	Pell City*
	(205)884-3334
	(205)814-9079
	

	Pennington
	(205)654-2526
	
	

	Phenix City*
	(334)298-0611
	(334)291-0192
	

	Phil Campbell*
	(205)993-5313
	(205)993-4874
	

	Piedmont
	(256)447-9091
	
	

	Pine Hill*
	(334)963-4351
	(334)963-4352
	

	Prattville
	(334)361-3671
	
	

	Priceville*
	(256)355-5476
	(256)584-0341
	

	Prichard*
	(251)452-2211
	(251) 452-3707
	

	Ragland
	(205)472-2151
	
	

	Rainbow City
	(256)442-2511
	
	police@rbcalabama.com

	Rainsville
	(256)638-2157
	256-638-7969
	

	Red Bay*
	(256)356-4455
	(256)356-3111
	redbaypd@yahoo.com

	Red Level
	(334)427-4911
	334-469-9091
	

	Reform
	(205)375-6363
	
	reformpolice@nctv.com

	Riverside*
	(205)338-7692
	(205)338-9225
	

	Roanoke
	(334)863-2121
	334-863-7780
	rpd@roanokealabama.org

	Robertsdale
	(251)947-2222
	251-947-2228
	

	Rogersville*
	(256)247-8863
	
	

	Russellville*
	(256)332-2230
	(256)332-8718
	

	Samson
	(334)898-7118
	334-898-2990
	

	Saraland*
	(251)675-5331
	
	

	Sardis City
	(256)593-6492
	(256)593-6258
	dgamblin@hotmail.com

	Satsuma
	(251)675-0151
	
	

	Scottsboro*
	(256)574-3333
	(256)574-4339
	rdawespd@scottsboro.org

	Section
	(256)228-4210
	(256) 228-7019
	

	Selma*
	(334)874-2120
	(334)874-1216
	wriley@selma-al.gov

	Sheffield*
	(256)383-1771
	(256)314-6002
	

	Sipsey*
	(205)648-8754
	205-648-4127
	

	Slocomb
	(334)886-3333
	334-886-3695
	

	Snead
	(205)466-5900
	(205)466-5930
	

	Southside
	(256)442-2255
	256-442-9779
	

	Spanish Fort*
	(251)626-4914
	251.626.0582
	chiefedgar@
cityofspanishfort.com

	Springville
	(205)467-6133
	(205)467-6136
	

	Stevenson
	(256)437-3005
	256-437-3017
	

	Sulligent
	(205)698-9111
	205-698-8821
	

	Sumiton*
	(205)648-3261
	(205)648-0173
	

	Sylacauga*
	(256)401-2442
	
	

	Sylvania*
	(256)638-2604
	
	

	Talladega*
	(256)362-4162
	
	

	Tallassee*
	(334)283-6586
	
	

	Tarrant*
	(205)849-2811
	205-849-2807
	

	Thomaston*
	(334)627-3434
	(334)627-3650
	

	Thomasville*
	(334)636-5827
	(334)636-5893
	mstuckey@thomasvilleal.com

	Thorsby*
	(205)646-3555
	
	

	Town Creek
	(256)685-3200
	(256)685-9777
	

	Town of Bon Air*
	(256)378-7335
	
	

	Triana*
	(256)772-0152
	(256)774-7417
	

	Trinity
	(256)355-1326
	
	

	Troy*
	(334)566-0500
	(334)566-2469
	

	Trussville*
	(205)655-2101
	(205)661-9915
	

	Tuscaloosa
	(205)349-2121
	(205)349-0174
	

	Tuscumbia*
	(256)383-3121
	(256)386-5647
	

	Tuskegee*
	(334)727-0200
	
	

	Tuskegee University*
	(334)727-8757
	
	

	UAB*
	(205)934-2297
	
	

	Union Springs
	(334)738-3131
	334-738-5068
	

	Uniontown
	(334)628-4021
	
	

	University of North Alabama*
	(256)765-4357
	
	

	University of South Alabama*
	(251)460-6611
	
	

	Valley*
	(334)756-5200
	(334)756-5206
	

	Valley Head*
	(256)635-6814
	(256)635-0964
	

	Vance*
	(205)553-9917
	(205)553-9913
	

	Vernon*
	(205)695-7022
	
	dcalleros@covpd.org

	Vestavia Hills*
	(205)823-1153
	205-978-0207
	jhardin@ci.vestaviahills.al.us

	Vincent
	(205)672-2261
	205-672-7662
	

	Wadley*
	(256)395-2261
	(256) 395-4411
	

	Warrior
	(205)647-0521
	205-647-4508
	

	Weaver
	(256)820-0530
	256-820-7325
	police@weaver-alabama.org

	Wedowee
	(256)357-2121
	256-357-0202
	

	West Blocton
	(205)938-7782
	(205)938-7782
	

	Wetumpka
	(334)567-5321
	(334)567-1322
	

	Wilsonville
	(205)669-6180
	
	

	Winfield
	(205)487-4333
	
	

	York
	(205)392-5261
	
	

Alabama Sheriffs' Offices
	County
	Phone
	Fax
	E-Mail

	Autauga Co*
	(334)361-2500
	
	

	Baldwin Co*
	(251)937-0202
	
	

	Barbour Co
	(334)775-1128
	
	

	Bibb Co
	(205)926-4683
	
	

	Blount Co
	(205)625-4127
	
	

	Bullock Co
	(334)738-2670
	
	

	Butler Co
	(334)382-6521
	
	

	Calhoun Co*
	(256)237-4731
	
	sheriff@calcoso.org

	Chambers Co
	(334)864-9862
	
	

	Cherokee Co
	(256)927-3629
	
	

	Chilton Co*
	(205)755-4698
	205-280-7245
	

	Choctaw Co
	(205)459-2166
	
	

	Clarke Co*
	(251)275-8132
	
	

	Clay Co*
	(256)354-2176
	(256)354-7713
	rbickerstaff@clayso.net

	Cleburne Co
	(256)463-2277
	
	

	Coffee Co
	(334)894-5535
	
	

	Colbert Co
	(256)383-0741
	
	

	Conecuh Co*
	(251)578-1260
	
	

	Coosa Co
	(256)377-4922
	
	

	Covington Co
	(334)428-2640
	
	

	Crenshaw Co
	(334)335-6568
	
	

	Cullman Co
	(256)734-0342
	
	

	Dale Co
	(334)774-2335
	
	

	Dallas Co
	(334)874-2530
	
	

	DeKalb Co*
	(256)845-3801
	(256)845-8564
	

	Elmore Co*
	(334)567-5546
	
	

	Escambia Co*
	(251)867-0304
	
	

	Etowah Co*
	(256)546-2825
	
	

	Fayette Co
	(205)932-3205
	
	

	Franklin Co
	(256)332-8811
	
	

	Geneva Co
	(334)684-2333
	
	

	Greene Co
	(205)372-3242
	
	

	Hale Co
	(334)624-3081
	
	

	Henry Co
	(334)585-3131
	
	

	Houston Co*
	(334)677-4888
	
	

	Jackson Co
	(256)574-2610
	(256)574-5317
	

	Jefferson Co*
	(205)325-5700
	
	

	Lamar Co
	(205)695-7470
	
	

	Lauderdale Co
	(256)760-5757
	
	

	Lawrence Co*
	(256)974-9291
	(256)974-2528

	

	Lee Co*
	(334)749-5651
	
	

	Limestone Co*
	(256)232-0111
	(256)233-6473
	

	Lowndes Co
	(334)548-2151
	(334)548-2621
	

	Macon Co
	(334)724-2544
	
	

	Madison Co
	(256)532-3417
	
	

	Marengo Co
	(334)295-4208
	(334)295-2226
	

	Marion Co
	(205)921-7433
	
	

	Marshall Co
	(256)582-2034
	
	

	Mobile Co*
	(251)574-2423
	
	

	Monroe Co
	(251)575-2963
	
	

	Montgomery Co
	(334)832-4980
	
	

	Morgan Co*
	(256)301-1174
	(256)351-4822
	

	Perry Co
	(334)683-6534
	
	

	Pickens Co
	(205)367-2000
	
	

	Pike Co
	(334)566-4347
	
	

	Randolph Co
	(256)357-4545
	
	

	Russell Co*
	(334)298-6535
	
	

	Saint Clair Co
	(205)594-2140
	
	

	Shelby Co*
	(205)669-4181
	(205)669-3865
	

	Sumter Co
	(205)652-7984
	
	

	Talladega Co*
	(256)362-2748
	
	

	Tallapoosa Co
	(256)825-4264
	
	

	Tuscaloosa Co
	(205)752-0616
	
	

	Walker Co*
	(205)302-6464
	(205)302-6101
	

	Washington Co
	(251)847-2202
	
	

	Wilcox Co
	(334)682-9115
	(334)682-9425
	

	Winston Co*
	(205)489-2115
	(205)489-3090
	

Alabama State Patrol
Highway Patrol

Highway Patrol Offices
For a complete list of Highway Patrol offices and contact information please visit the Highway Patrol Office page.

Division Chief: (334) 242-4393
Administrative Assistant: (334) 353-1701
Career Development/Training: (334) 353-9194
Traffic Homicide Coordinator: (334) 242-4121
Operations Officer: (334) 353-1963
Divisions Program Coordinator: (334) 353-9194

State Trooper Posts:
Alexander City: (256) 329-5205
Birmingham: (205) 322-4691
Decatur: (256) 353-0631
Dothan: (334) 983-4587
Eufaula: (334) 687-2054 (Field Office)
Evergreen: (251) 578-1315
Gadsden: (256) 546-6385 (Field Office)
Grove Hill: (251) 275-3240 (Field Office)
Hamilton: (205) 921-3121
Huntsville: (256) 518-9573
Jacksonville: (256) 435-3521
Mobile: (251) 660-2300
Montgomery: (334) 242-4128
Opelika: (334) 745-4651
Selma: (334) 874-8234
Tuscaloosa: (205) 553-5531
Alabama Media
Alabama TV stations
	City
	Station
	Phone
	E-Mail

	Birmingham - WBRC
	Channel 6 - Fox
	(205) 322-6666
	

	Birmingham: - WVTM-TV
	Channel 13 - NBC
	(205) 933-1313
	

	Birmingham - WIAT
	Channel 42 - CBS
	(205) 322-4200
	ReportIt@wiat.com

	Birmingham - WVTM
	Channel 13 - NBC
	(205) 558-7311
	newstips@alabamas13.com

	Dothan - WTVY
	Channel 4 - CBS
	334-712-7450
	

	Huntsville - WAAY
	Channel 31 - ABC
	256-533-3131
	newsroom@waaytv.com

	Huntsville - WAFF
	Channel 48 - NBC
	(256) 533-6397
	news@waff.com

	Huntsville - WHNT
	Channel 19 - CBS
	(256) 533-1919
	

	Huntsville - WZDX
	Channel 54 - Fox
	256-533-5454
	

	Mobile - WKRG
	Channel 5 - CBS
	251.479.5555
	news5@wkrg.com

	Mobile - WPMI
	Channel 15 - NBC
	
	

	Montgomery - WAKA
	Channel 8 - CBS
	(334) 270-9252
	news@waka.com

	Montgomery - WCOV
	Channel 20 - Fox
	334-288-7020
	

	Montgomery - WSFA
	Channel 12 - NBC
	(334) 288-1212
	

Highest Circulation Alabama Newspapers
	Paper
	Phone
	E-mail

	Anniston Star, The
	256-236-1551
	news@annistonstar.com

	Birmingham News

	800.283.4001
	

	Brewton Standard, The

	
	

	Centre:Cherokee County Herald
	256-927-5037
	tdean@cherokeeherald.com

	Shelby County Reporter
	205-669-3131
	

	Cullman Times, The
	256-734-2131
	editor@cullmantimes.com

	Decatur Daily
	256.340.2433
	news@decaturdaily.com

	Florence TimesDaily
	256-740-4725
	

	Fort Payne Times Journal
	256-845-2550
	news@times-journal.com

	Gadsden Times
	256-399-9742
	news@gadsdentimes.com

	Hartselle Enquirer
	256-773-6566
	

	The Huntsville Times
	800.239.5271
	

	Jacksonville News
	256-236-1551
	

	Jasper:Daily Mountain Eagle
	205-221-2840
	

	Daily Sentinel, The
	256-259-1020
	

	Tuscaloosa News
	(205) 345-0505
	

Alabama Homeless Shelters
Runaway/Youth Shelters
ALABAMA BAPTIST CHILDRENS HOME & FAMILY MINISTRIESALABAMA BAPTIST CHILDRENS HOME & FAMILY MINISTRIES - BIRMINGHAM OFFICE
2681 Rocky Ridge Lane
Birmingham, AL 35216

(205) 945-0037 Service/Intake and Administration

(205) 945-0031 FAX

http://www.alabamachild.org
info@abchome.org
view map
Jefferson County

click for more info on YOUTH SERVICES
ALABAMA BAPTIST CHILDRENS HOME & FAMILY MINISTRIESALABAMA BAPTIST CHILDRENS HOME & FAMILY MINISTRIES - DECATUR OFFICE
1404 16th Avenue SE
Decatur, AL 35601

(256) 355-6893 Service/Intake

view map
Morgan County

click for more info on YOUTH SERVICES
MORGAN COUNTY SYSTEM OF SERVICES
2531 Hwy 20 W
Decatur, AL 35603

(256) 350-8434 Administrative

(256) 350-8534 FAX

http://www.morgancountysos.com
view map
Morgan County

click for more info on MENTAL HEALTH SERVICES
MORGAN COUNTY SYSTEM OF SERVICESTHE HANDS HOME
1611 Church Street
Decatur, AL 35601

(256) 350-8434 ext. 202 Administrative

(256) 584-0380 24/7

view map
Morgan County

click for more info on CHILDREN AND FAMILY SERVICES
ALABAMA BAPTIST CHILDRENS HOME & FAMILY MINISTRIESALABAMA BAPTIST CHILDRENS HOME & FAMILY MINISTRIES - DOTHAN OFFICE
1302 Ross Clark Circle
Dothan, AL 36301

(334) 677-7856 Service/Intake

view map
Houston County

click for more info on YOUTH SERVICES
THIRTEENTH PLACE
409 South 12th Street
Gadsden, AL 35901

(256) 547-9505 Crisis Line

(888) 547-9505 Hotline

(256) 547-8971 Administrative

view map
Etowah County

click for more info on HOMELESS SERVICES
TENNESSEE VALLEY FAMILY SERVICES
112 Collins Drive
Guntersville, AL 35976

(256) 582-0377 Corporate office

(256) 582-1042 The Attention Home Residential Shelter

(256) 582-0843

http://www.tvfsahome.net
tvfspr@hiwaay.net
view map
Marshall County

click for more info on YOUTH SERVICES
CHILDREN'S AID SOCIETY
181 West Valley Avenue, Suite 300
Homewood, AL 35209

(205) 251-7148 Service/Intake and Administration

(205) 252-3828 FAX

http://www.childrensaid.org
cas@childrensaid.org
view map
Jefferson County

click for more info on HOMELESS SERVICES
PROJECT INDEPENDENCE PROGRAM

THE STUDIO
1001 Oakwood Avenue
Huntsville, AL 35803

(256) 489-8088 Administrative

view map
Madison County

click for more info on HOMELESS SERVICES
ALABAMA BAPTIST CHILDRENS HOME & FAMILY MINISTRIESALABAMA BAPTIST CHILDRENS HOME & FAMILY MINISTRIES - MOBILE OFFICE
6512 Grelot Road
Mobile, AL 36695

(251) 639-1022 Service/Intake

view map
Mobile County

click for more info on YOUTH SERVICES
UNITED METHODIST CHILDREN'S HOME
3140 Zelda Court
Montgomery, AL 36106

(334) 875-7283

(334) 875-5161 Fax

(334) 875-7283 Office Ext. 223

http://www.umch.net
info@umch.net
view map
Montgomery County

click for more info on SERVICES
UNITED METHODIST CHILDREN'S HOME

ALABAMA BAPTIST CHILDRENS HOME & FAMILY MINISTRIESALABAMA BAPTIST CHILDRENS HOME & FAMILY MINISTRIES - OXFORD OFFICE
1210 Friendship Road
Oxford, AL 36203

(256) 831-4081 Service/Intake

view map
Calhoun County

click for more info on YOUTH SERVICES
QUINN'S RANCH
205 GumCreek Lane
Red Bay, AL 35582

(256) 356-8900 Main Phone

http://www.quinnsranch.org
qranch@hiwaay.net
view map
Franklin County

click for more info on YOUTH SERVICES
BALDWIN YOUTH SERVICES INTERVENTION CENTERBALDWIN YOUTH SERVICES
Confidential Address
Robertsdale, AL 36567

(251) 947-5149 Service/Intake

baldwinyouthservices@yahoo.com
Baldwin County

click for more info on YOUTH SERVICES
INTERVENTION CENTER

FAMILY CONNECTION
PO Box 535
Saginaw, AL 35137

(205) 663-6301 Service/Intake and Administration

(205) 663-6371 FAX

http://www.familyconnection-inc.org
susan@familyconnection-inc.org
view map
Shelby County

click for more info on HOMELESS SERVICES
TEARS, INCBRIDGES GIRLS SHELTER
206 E. Oak Street
Tuskegee, AL 36083

(334) 226-1255 Service/Intake

(334) 727-1643 FAX

http://www.tearsinc.org
view map
Alabama Transit Links

	Transit
	Phone
	Address

	Birmingham-Jefferson County Transit Authority
	205.521.0161
	1735 Morris Ave
Birmingham, Alabama 35203

	Clemson Area Transit
	864-654-2287
	

	CrimsonRide
	(205) 348-7433
	crimsonride@bama.ua.edu

	Huntsville Shuttle Bus
	256-427-6811
	

	Montgomery Area Transit System
	(334) 262-7356
	pjackson@MontgomeryTransit.com

	The Wave Transit System
	(251) 208-7999
	

	Tuscaloosa Transit Authority
	205-343-2300
	mtaylor@Tuscaloosa.com

The Recovery

We all hope for a successful recovery. Sometimes this will happen other times sadly it won’t. When you finally recover your child it is so important that you show them love, and concern for their well being, not anger, fear, or hatred. If you show any negative emotions it can cause your child to feel as though they are unwanted, unloved, and worthless.

You will be flooded with a wide range of emotions, but it is essential to remember that your child has been traumatized and needs you to show them love support and compassion.

It is imperative to get your child medical attention as soon as possible after the recovery. Do not wait days take them directly to the hospital for a thorough physical and evaluation.

During the evaluation it is important to bring them a change of clothes. Place the clothes (including under clothes) your child was last wearing in a paper bag (not plastic). The police may need them to recover evidence.
The Aftermath

The entire family needs to process their experience to start the healing process and rebuild the family. Be prepared for any horrors your child may have been through and be supportive. Therapy; both individual and family, is probably the best advice that we can offer. We can only hope that this will help others heal after their ordeal; maybe not with words of wisdom, but with guidance towards a direction for healing. Therapy is vital for your child to process feelings and experiences that they had during their episode, and to allow them to see the truth about what has taken place.
It’s so important to remember your child may not be forthcoming with information. It may take years of intensive therapy to come to terms with what they went through. The trick, on your part, is patience. You may never know everything that took place.

Personally (Bob speaking), my greatest struggle is the guilt of not being able to prevent this from happening to my daughter and to my family. The visions that followed me every day during our search still creep into my mind. I am told my guilt is self-imposed. I still try to heal, and pray that someday my family’s life will return to normal.

Now, as I fight my personal battles to persevere, my duty as a dad is to care for my wife and daughter, and to keep this family together. I have one other duty as a member of the human race — to try to help other families by passing on the lessons we so harshly learned.
Never let a day go by without telling your child
what they mean to you.

To My Daughter

You are life’s most precious gift,

I see the promises of tomorrow

in the twinkle of your eyes.

You are a gift to be loved.

You are the pride of my life,

the joy of my heart.

You are my daughter!
36
3

