

STATE CLEARINGHOUSE DIRECTORY

ALABAMA

Alabama Department of Public Safety
Alabama Center for Missing & Exploited Children
2720-A West Gunter Park Dr.
Montgomery, AL 36109-1014
(334) 260-1172
(800) 228-7688 *nationwide*
Fax: (334) 260-8788
<http://www.gsiweb.net>

ALASKA

Alaska State Troopers
Missing Persons Clearinghouse
5700 East Tudor Road
Anchorage, AK 99507
(907) 269-5497
(800) 478-9333 *in-state only*
Fax: (907) 338-0276

ARIZONA

Arizona Department of Public Safety
Criminal Investigations Research Unit
2101 W. Encanto Blvd.
Phoenix, AZ 85005
(602) 223-2158
Fax: (602) 223-2911

ARKANSAS

Office of Attorney General
Missing Children Services Program
323 Center Street, Ste 200
Little Rock, AR 72201
(501) 682-1323
(800) 448-3014 *in-state only*
Fax: (501) 682-6704
<http://www.ag.state.AR.us>

CALIFORNIA

California Department of Justice
Missing & Unidentified Persons Unit
4949 Broadway
Sacramento, CA 95820
(916) 227-3290
(800) 222-3463 *nationwide*
Fax: (916) 227-3270
missing.persons@doj.ca.gov
www.caag.state.ca.us/missing

COLORADO

Colorado Bureau of Investigation
Missing Children Project
710 Kipling, Suite 200
Denver, CO 80215
(303) 239-4251
Fax: (303) 239-5788

CONNECTICUT

Connecticut State Police
Research & Planning/Missing Persons
1111 Country Club Road
Middletown, CT 06457-9294
(860) 685-8260
(800) 367-5678 *in-state only*
Fax: (860) 685-8355

DELAWARE

Delaware State Police
State Bureau of Identification
1407 N. DuPont Hwy
Dover, DE 19903
(302) 739-5883
Fax:(302) 739-5888

DISTRICT OF COLUMBIA

D.C. Metropolitan Police Department
Missing Persons/Youth Division
1700 Rhode Island Avenue, N.E.
Washington, DC 20018
(202) 576-6768
Fax: (202) 576-6561

FLORIDA

Florida Department of Law Enforcement
Missing Children Information Clearinghouse
2331 Philips Road
Tallahassee, FL 32308
(850) 410-8585
(888) 356-4774 *nationwide*
Fax: (850) 410-8599
<http://fdle.state.fl.us>

GEORGIA

Georgia Bureau of Investigation
Intelligence Unit
3121 Panthersville Road
Decatur, GA 30034
(404) 244-2554
(800) 282-6564 *nationwide*
Fax: (404) 244-2798

HAWAII

Missing Child Center- Hawaii
Department of the Attorney General
State Officer Tower
235 S. Beretania Street, Suite 303
Honolulu, HI 96813
(808) 586-1449
Fax: (808) 586-1424
<http://www.hgea.org/HSC/>

IDAHO

Idaho Bureau of Criminal Identification
Missing Persons Clearinghouse

700 South Stratford Drive

Meridian, Id 83642

(208) 884-7130

(888) 777-3922 *nationwide*

Fax: (208) 884-7193

<http://www.state.id.us/idle/idmpch/htmlsrc/mcpage.htm>

ILLINOIS

Illinois State Police

500 Iles Park Place, Suite 104

Springfield, Il 62718

(217) 785-4341

(800) 843-5763 *nationwide*

Fax: (217) 785-6793

<http://www.state.il.us/isp>

INDIANA

Indiana State Police

Indiana Missing Children Clearinghouse

100 North Senate Avenue

Third Floor

Indianapolis, IN 46204-2259

(317) 232-8310

(800) 831-8953 *nationwide*

Fax: (317) 233-2057

<http://www.ai.org/isp/html/mcc>

IOWA

Missing Person Information Clearinghouse

Division of Criminal Investigation

Wallace State Office Building

E. 9th and Grand

Des Moines, IA 50319

(515) 281-7958

(800) 346-5507 *nationwide*

Fax: (515) 281-4898

<http://www.state.ia.us/government/dps/dci/mpic/index.htm>

KANSAS

Kansas Bureau of Investigation

Missing Persons Clearinghouse

1620 S.W. Tyler Street

Topeka, KS 66612-1837

(785) 296-8200

(800) 572-7463 *nationwide*

Fax: (785) 296-6781

<http://www.ink.org/public/kbi>

KENTUCKY

Kentucky State Police

1240 Airport Road

Frankfort, KY 40601

(502) 227-8799

(800) 543-7723 *nationwide*

Fax: (502)564-4931

<http://www.state.ky.US/agencies/KSP/mchild.htm>

LOUISIANA

Louisiana Department of Social Services

Clearinghouse for Missing & Exploited Children

Office of Community Services

333 Laurel Street

Baton Rouge, LA 70802

(225) 342-8631

Fax: (225) 3429087

MAINE

Maine State Police
Missing Children Clearinghouse
CID 3
106 Hogan Road
Bangor, ME 04333-0052
(207) 941-4071
Fax: (207) 941-4675

MARYLAND

Maryland Center for Missing Children
Maryland State Police- Computer Crimes Unit
7155 Columbia Gateway Drive, Ste. C
Columbia, MD 21046
(410) 290-1620
(800) 637-5437 *nationwide*
Fax: (410) 290-1831

MASSACHUSETTS

Massachusetts State Police
Missing Persons Unit
470 Worcester Rd.
Framingham, MA 01702
(508) 820-2130
(800) 622-5999 *in-state only*
Fax: (508) 820-2128

MICHIGAN

Michigan State Police
Prevention Services Unit
4000 Collins Road
Lansing, Mi 48909-8134
(517) 333-4006
(517) 336-6100 *24 hour, emergency*
Fax: (517) 333-4115

MINNESOTA

Minnesota State Clearinghouse
Bureau of Criminal Apprehension
1246 University Avenue
St. Paul, MN 55104
(651) 642-0660
Fax: (651) 643-3670

MISSISSIPPI

Mississippi Highway Patrol
1900 E. Woodrow Wilson
Jackson, MS 39216
(601) 987-1592
Fax: (601) 987-1579

MISSOURI

Missouri State Highway Patrol
Division of Drug and Crime Control
1510 East Elm Street
Jefferson City, MO 65102
(573) 751-3452
(800) 877-3452 *nationwide*
Fax: (573) 526-5577

MONTANA

Montana Department of Justice
Missing/Unidentified Persons
303 N. Roberts Street, Room 374
Helena, MT 59620-1402
(406) 444-2800
Fax: (406) 444-4453

NEBRASKA

Nebraska State Patrol
Criminal Records & Identification Division
1600 Nebraska Highway 2
Lincoln, NE 68502
(402) 479-4019
Fax: (402) 479-4054

NEVADA

Nevada Office of the Attorney General
Missing Children Clearinghouse
555 E. Washington Ave., Suite 3900
Las Vegas, NV 89101-6208
(702) 486-3539
(800) 992-0900 *in-state only*
Fax: (702) 486-3768
http://www.state.nv/ag/missing_children/

NEW HAMPSHIRE

New Hampshire State Police
Major Crimes Unit/Missing Children
Hayes Bldg.
10 Hazen Drive
Concord, NH 03305
(603) 271-2663
(800) 852-3411 *in-state only*
Fax: (603) 271-2520

NEW JERSEY

New Jersey State Police
Missing Persons Unit/Child Exploitation
PO Box 7068
W. Trenton, NJ, 08628
(609) 882-2000
(800) 709-7090 *nationwide*
Fax: (609) 882-2719

NEW MEXICO

New Mexico Department of Public Safety
Attn: Communications
4491 Cerrillos Rd.
Santa Fe, NM 87504-1628
(505) 827-9191
Fax: (505) 827-3388

NEW YORK

New York Division of Criminal Justice Service
Missing & Exploited Children
4 Tower Place
Albany, NY 12203
(518) 457-6326
(800) 346-3543 *nationwide*
Fax: (518) 457-6965
<http://www.criminaljustice.state.ny.us>

NORTH CAROLINA

North Carolina Center for Missing Persons
430 North Salisbury
Raleigh, NC 27603, Ste 2015
Raleigh, NC 27603
(919) 733-3914
(800) 522-5437 *nationwide*
Fax: (919) 715-1682

NORTH DAKOTA

North Dakota Clearinghouse for Missing Children
North Dakota Radio Communication
Fraine Barracks
PO Box 5511
Bismarck, ND 58502
(701) 328-2121
(800) 472-2121 *in-state only*
Fax: (701) 328-2126

OHIO

Missing Children Clearinghouse
Attorney General's Office
Juvenile Justice Section
30 East Broad Street, 16th floor
Columbus, OH 43215-3428
(614) 644-8066
(800) 325-5604 *nationwide*
Fax: (614) 752-5297

<http://www.ag.state.oh.us/juvenile/mcc/missing.htm>

OKLAHOMA

Oklahoma State Bureau of Investigation
Criminal Information Unit
6600 N. Harvey, Suite 300
Oklahoma City, OK 73116
(405) 879-2645
Fax: (405) 879-2967

OREGON

Oregon State Police
Missing Children Clearinghouse
400 Public Service Building
Salem, OR 97310
(503) 378-3720
(800) 282-7155 *in-state only*
Fax: (503) 363-5475

PENNSYLVANIA

Pennsylvania State Police
Bureau of Criminal Investigation
1800 Elmerton Avenue
Harrisburg, PA 17110
(717) 783-5524
Fax: (717) 705-2306

RHODE ISLAND

Rhode Island State Police
Missing & Exploited Children Unit
311 Danielson Pike
North Scituate, RI 02857
(401) 444-1125
(800) 546-8066 *in-state only*
Fax: (401) 444-1133

SOUTH CAROLINA

South Carolina Law Enforcement Division
Missing Person Information Center
4400 Broad River Road
Columbia, SC 29221-1398
(803) 737-9000
(800) 322-4453 *nationwide*
Fax: (803) 896-7595

SOUTH DAKOTA

South Dakota Attorney General's Office
Division of Criminal Investigation
East Highway 34
c/o 500 East Capitol Ave.
Pierre, SD 57501
(605) 773-3331
Fax: (605)773-4629

TENNESSEE

Tennessee Bureau of Investigation
Criminal Intelligence Unit
901 R.S. Gass Blvd.
Nashville, TN 37206
(615) 744-4000
Fax: (615) 744-4655

TEXAS

Texas Department of Public Safety
Special Crimes Services
Missing Persons Clearinghouse
6100 Guadalupe, Building E
Austin, TX 78752
(512) 424-2810
(800) 346-3243 *in-state only*
Fax: (512) 424-2885
<http://www.gan.net/mpch>

UTAH

Utah Department of Public Safety
Bureau of Criminal Identification
3888 West 5400 South
PO Box 148280
Salt Lake City, UT 84114-8280
(888) 770-6477 *nationwide*
Fax: (801) 965-4749

VERMONT

Vermont State Police
103 Main Street
Waterbury, VT 05671
(802) 241-5352
Fax: (802) 241-5349

VIRGINIA

Virginia State Police Department
Missing Children's Clearinghouse
7700 Midlothian Turnpike
Richmond, VA 23235
(804) 674-2026
(800) 822-4453 *in-state only*
Fax: (804) 674-2105

WASHINGTON

Washington State Patrol
Missing Children Clearinghouse
Building 17 Airdustrial Way
Olympia, WA 98507-2347
(800) 543-5678 *nationwide*
Fax: (360) 664-2156

WEST VIRGINIA

West Virginia State Police
Missing Children Clearinghouse
725 Jefferson Road
South Charleston, WV 25309-1698
(304) 558-1467
(800) 352-0927 *nationwide*
Fax: (304) 558-1470

WISCONSIN

Wisconsin Department of Justice
Division of Criminal Investigation
123 W Washington Avenue
Madison, WI 53702
(608) 266-1671
(800) THE-HOPE *in-state only*
Fax: (608) 267-2777

WYOMING

Wyoming Office of the Attorney General
Division of Criminal Investigation
316 West 22nd
Cheyenne, WY 82002
(307) 777-7537
Fax: (307) 777-7252