

U.S. Department of Justice
Federal Bureau of Prisons

FACILITIES 1990

FCI Sheridan, opened 1989

USP Leavenworth, opened 1906

150187

U.S. Department of Justice
Federal Bureau of Prisons

150187

FACILITIES 1990

NCJRS

SEP 21 1994

ACQUISITIONS

150187

**J.S. Department of Justice
National Institute of Justice**

This document has been reproduced exactly as received from the person or organization originating it. Points of view or opinions stated in this document are those of the authors and do not necessarily represent the official position or policies of the National Institute of Justice.

Permission to reproduce this ~~copyrighted~~ material has been granted by

Public Domain/Federal Bureau
of Prisons/US Dept. of Justice

to the National Criminal Justice Reference Service (NCJRS).

Further reproduction outside of the NCJRS system requires permission of the ~~copyright~~ owner.

Published annually by the
Federal Bureau of Prisons, U.S. Department of Justice

Dick Thornburgh, *Attorney General*

J. Michael Quinlan, *Director*
James B. Jones, *Chief, Office of Public Affairs*
Richard Phillips, *Chief of Communications*

Doug Green, Catherine Baker, *Editors*
Kristen Mosbæk Design Studio, *Design and Production*
Kathryn Johnson, Kathryn Marszalek, Sharla Rausch,
Research Assistance

The Attorney General has determined that the publication of this book is necessary in the transaction of the public business required by law of the Department of Justice.

For further information, call 202-307-3198
Office of Public Affairs
Federal Bureau of Prisons
320 First St., NW.
Washington, DC 20534

Table of Contents

From the Director	1
History of the Federal Bureau of Prisons	2
How To Use This Book	4
Central Office	6
Regional Offices	7
Alderson	9
Allenwood	10
Ashland	11
Atlanta	12
Bastrop	13
Big Spring	14
Boron	15
Bryan	16
Butner	17
Chicago	18
Danbury	19
Duluth	20
Eglin	21
El Paso	22
El Reno	23
Englewood	24
Fairton	25
Fort Worth	26
Homestead	27
Jesup	28
La Tuna	29
Leavenworth	30
Lewisburg	31
Lexington	32
USP Lompoc	33
FCI Lompoc	34
Loretto	35
Los Angeles	36
Marianna	37
Marion	38
Maxwell	39
McKean	40
Memphis	41
Miami	42
Milan	43
Millington	44
Morgantown	45
Nellis	46
New York	47
Oakdale I	48
Oakdale II	49
Otisville	50
Oxford	51

Pensacola.....	52
Petersburg.....	53
Phoenix.....	54
Pleasanton.....	55
Ray Brook.....	56
Rochester.....	57
Safford.....	58
San Diego.....	59
Sandstone.....	60
Seagoville.....	61
Seymour Johnson.....	62
Sheridan.....	63
Springfield.....	64
Talladega.....	65
Tallahassee.....	66
Terminal Island.....	67
Terre Haute.....	68
Texarkana.....	69
Three Rivers.....	70
Tuscon.....	71
Tyndall.....	72
Yankton.....	73
Staff Training Centers.....	74
New Facility Construction.....	76
Bureau of Prisons Drug Programs.....	77
Community Corrections.....	78
Community Corrections Office Locations.....	79
Locations of Bureau of Prisons Institutions.....	84
Bureau Organization Chart.....	85

From the Director

The Federal Bureau of Prisons attempts to strike a balance in correctional philosophies by recognizing that retribution, deterrence, incapacitation, and rehabilitation are all valid functions of incarceration. Our goal is to protect society from persons in our custody through providing a safe and secure correctional environment with opportunities for inmate involvement in meaningful work and self-improvement programs. Correctional institutions cannot coerce change in inmates. Inmates can and do change their behaviors—but only when they are motivated to do so.

To successfully manage a rapidly increasing inmate population in the Bureau—especially in light of changes in Federal sentencing guidelines and the influx of drug offenders—we are in the midst of the most active facility construction and expansion program in our history. Since the last issue of this publication in 1987, facilities have been opened in Bryan and El Paso, Texas; Homestead, Pensacola, Marianna, and Tyndall, Florida; McKean, Pennsylvania; Millington, Tennessee; Sheridan, Oregon; Seymour Johnson AFB, North Carolina; Yankton, South Dakota; Fairton, New Jersey; and Los Angeles, California. Eleven new institutions are currently under design or construction and are discussed later in this publication.

We hope that this guide to Federal prisons is valuable not only to U.S. District Court Judges and probation officers, but also to other law enforcement and Government agencies, attorneys, professional associations, members of the news media, and the general public.

A handwritten signature in black ink that reads "J. Michael Quinlan". The signature is written in a cursive, flowing style.

J. Michael Quinlan

Director
Federal Bureau of Prisons

History of the Federal Bureau of Prisons

On May 14, 1930, President Herbert Hoover signed legislation establishing the Federal Bureau of Prisons within the Department of Justice. The goals of this new Bureau were to ensure consistent, centralized administration of the Federal Prison System, professionalize the prison service, and provide more progressive and humane care for Federal inmates.

During the first century of American independence, there were virtually no Federal prison facilities. Most sentenced Federal offenders were incarcerated in State prisons and county jails. After the Civil War, the Federal inmate population began to rise. To remove the increasing burden of housing Federal offenders from the States and counties, Congress enacted legislation in 1891 authorizing the construction of three Federal penitentiaries. In the 1920's, a women's reformatory, a youth facility, and a detention center were added to the Federal Prison System. Those early Federal prisons were operated under the authority of the Justice Department and supervised by the Superintendent of Prisons and Prisoners.

By the late 1920's, new Federal laws such as the Volstead (or Prohibition) Act led to a sharp increase in the number of Federal prisoners, thereby causing overcrowding in the handful of Federal prisons that existed at that time. Beyond the problem of overcrowding, the administration of Federal prisons was inconsistent and haphazard, because most wardens were political appointees who tended to operate with considerable independence. The overcrowding and lack of central direction inhibited the Federal Prison System from responding effectively to advances in correctional philosophy that stressed the classification and individual treatment of inmates.

To address those problems, a Special Committee of the House of Representatives on Federal Penal and Reformatory Institutions met in January 1929. Acting on the Committee's recommendations, Congress passed a series of laws in 1930, establishing the Bureau of Prisons to manage and regulate all Federal prisons, authorizing the construction of several new facilities, establishing a new Board of Parole, providing for medical treatment of Federal prisoners by the Public Health Service, and introducing other reforms.

The first Director of the Bureau of Prisons was Sanford Bates, who served from 1930 to 1937. Bates previously had been Commissioner of Corrections in Massachusetts, and was a leading prison reformer of his time. His successors, all of whom were career employees of the Bureau, were James V. Bennett (1937-1964), Myrl E. Alexander (1964-1970), Norman A. Carlson (1970-1987), and J. Michael Quinlan (1987-present).

During the early years of the Bureau's existence, it built or acquired several new institutions, ranging from minimum security prison camps, to the maximum security penitentiary at Alcatraz, to a large hospital for Federal prisoners in Springfield, Missouri. This expansion relieved overcrowding and, coupled with administrative reforms, enabled the Bureau to offer inmates more sat-

isfying living conditions, more opportunities for meaningful work, vastly improved educational and vocational training programs, and better recreational opportunities. It also helped the Bureau to implement an innovative system for classifying offenders and developing specific programs for their rehabilitation, which, with modifications, remains a primary element in the treatment of Federal offenders.

Another important advance was the formation, in 1934, of a wholly owned Government corporation, Federal Prison Industries, Inc. Federal Prison Industries was set up to provide paid employment to inmates, primarily in the manufacture of products for use by the Federal government, and to offer vocational training and other education programs. Also known by its trade name, UNICOR, it continues to be an indispensable component of the Federal Prison System.

Throughout its history, the Bureau has been at the forefront of the development and implementation of improved correctional concepts. It has built new institutions and reconditioned older ones to comply with modern standards in prison design. It developed facilities to provide extensive diagnosis and treatment to meet the unique needs of youthful offenders. It pioneered in the development of "community corrections" facilities to help prepare inmates for their return to society. It devised a sophisticated administrative remedy procedure to permit inmates to initiate formal reviews of their complaints or other problems. The Bureau works closely with the National Institute of Corrections, which was established to provide advisory and technical support to State and local correctional agencies throughout the country.

The Bureau has also been dedicated to professionalizing its staff. Very early in the Bureau's history, it placed its staff under the authority of the Civil Service system, to ensure that hiring and promotion would be based on merit rather than political patronage. It developed an extensive training program in the 1930's, and, by the early 1970's, began to open specialized staff training centers at various locations around the country.

After the initial flurry of new prison construction in the 1930's, the inmate population leveled off and the Bureau entered a period where it opened very few new institutions. From 1940 through the early 1980's, the number of inmates held fairly steady—between 20,000 and 25,000. Since the early 1980's, however, the inmate population has soared to well over 55,000. This dramatic rise in the inmate population is presenting the Bureau with some of the most difficult challenges in its 60-year history, and necessitates the opening of many new institutions and intensive staff recruitment. Today, more than 16,000 staff members at 63 institutions carry out the Bureau's mission of maintaining safe, secure, and humane correctional institutions and implementing correctional programs that strive for a balance between punishment, deterrence, incapacitation, and rehabilitation.

How To Use This Book

This is the 8th edition of the Federal Bureau of Prisons' *Federal Correctional Facilities*. Beginning with this edition, the *Facilities* book will be published annually.

A new format has been used in the 1990 *Facilities* book to make it easier to use. A number of categories of information are provided for each facility, most self-explanatory. If a category is omitted, it is not applicable at that institution.

The *Security Level* section identifies the security level assigned to a particular institution and whether that institution serves males or females. The Bureau ranks institutions into security levels based on the evaluation of seven security features—the presence of external patrols, gun towers, security barriers, or detection devices; type of housing; internal security features; and the inmate-to-correctional officer ratio, with each feature weighted in order of importance to institution security. Similar facilities are then placed in one of five groups—**minimum**, **low**, **medium**, **high**, and **administrative**. Inmates are assigned to the facility closest to their home that offers the least restrictive environment consistent with their security needs. Administrative facilities house inmates of varying security needs or have specialized functions such as medical or mental health treatment.

A custody classification system is used to determine the security needs of a specific inmate by evaluating factors such as the severity of offense, length of incarceration, other charges, type of prior commitments, history of escape attempts, or history of violence. In addition, precommitment status, public safety factors, and management concerns such as population balance and judicial recommendations are also used when determining the level of supervision and institution assignment. Four custody levels—**community**, **out**, **in**, and **maximum**—are used, and efforts are made to assign inmates to appropriate facilities as close to their homes as possible.

Rated Capacity is the number of inmates the institution was designed to hold; *Population, March 31, 1990*, is the number it actually holds as of that date.

The *UNICOR* category identifies any Federal Prison Industries operations at the facility and the number of inmates employed.

In addition to the staff listed under *Medical Services*, most institutions rely to some degree on contract medical services to meet specialized needs. The Federal Prison System also includes a number of facilities that specialize in medical or mental health treatment; inmates who require more intensive levels of care are transferred to these facilities. To serve the increasing numbers of inmates who are entering prison with severe drug problems, the Bureau has established several pilot intensive drug treatment programs, discussed in more detail later in this publication.

Accreditation Status indicates whether an institution is accredited by the Commission on Accreditation for Corrections. The process of accreditation provides an additional level of assurance that Federal prisons offer decent living conditions, provide adequate programs and services, and safeguard inmate rights by ensuring compliance with the more than 400 standards developed by the Commission. Currently, 45 facilities are accredited or are in the process of receiving accreditation. Additionally, the U.S. Medical Center for Federal Prisoners in Springfield, Missouri, and the Federal Medical Center in Rochester, Minnesota, are accredited by the Joint Commission on Accreditation of Hospitals.

In addition to the particular institutions discussed in this publication, the Bureau of Prisons contracts for the operation of approximately 300 halfway houses (or Community Corrections Offices) for offenders who are within 30-180 days of release. Community Corrections Office locations are listed in the back of this publication.

Please address any questions or inquiries to the Office of Public Affairs, Federal Bureau of Prisons, 320 First Street NW., Washington, D.C. 20534. Telephone 202-307-3198 or FTS 367-3198.

Central Office

320 First St., NW.

Washington, D.C. 20534

202-307-3198 FTS: 367-3198

The Bureau of Prisons, which is part of the United States Department of Justice, has its headquarters or Central Office in Washington, D.C. The staff of the Central Office are responsible for the control and coordination of all the activities of the agency. Major functions include planning, policy development, management of manpower and other resources, budget development, monitoring the quality of programs and services, and coordinating the activities of the Regional Offices and institutions.

In addition to these management functions, Central Office staff have primary responsibility for public information activities, legal and legislative affairs, and relations with Congress and policymaking administrators in other Government agencies, as well as private organizations.

Central Office staff carry out such functions as adjudicating appeals for inmates and employees, directing research and evaluation projects, designing automated information systems, managing environmental health and safety programs, and conducting management-employee relations with the sole bargaining agent for Bureau employees, the American Federation of Government Employees (AFL-CIO) Council of Prison Locals.

Regional Offices

Through regionalization, which began in 1973, issues and decisions have been more quickly addressed, administrative procedures have been streamlined, the development of community resources has increased, and there has been greater responsiveness by the Bureau of Prisons to community and institution concerns. The U.S. Parole Commission has established regional offices in the same cities, providing easier, more effective coordination with the Bureau.

Staff in the Regional Offices include a regional director, deputy regional director, and administrators in such areas as human resources management, education, health services, financial management, unit/case management, correctional services, psychology services, facilities development and operations, food service, and community corrections. The multidisciplinary staff maintain close contact with all facets of Bureau operations.

Regional Office staff offer management and technical assistance to institution and community corrections personnel. They conduct workshops, conferences, and specialized training programs, give technical assistance to State and local criminal justice agencies, and contract with community agencies to provide offender placement in community corrections centers.

In early 1990, to keep pace with the Bureau's rapid expansion, reorganization into six regions was approved by Congress. The new Mid-Atlantic Regional Office is in the process of being organized and staffed. Although the new office will not be fully operational until later this year, institutional listings in this publication reflect the new region.

South Central Regional Office

4211 Cedar Springs Road—Suite 300
Dallas, Texas 75219
Commercial 214-767-9700, FTS 729-9700

Southeast Regional Office

523 McDonough Boulevard, SE.
Atlanta, Georgia 30315
Commercial 404-624-5202

North Central Regional Office

Air World Center
10920 Ambassador Drive—Suite 200
Kansas City, Missouri 64153
Commercial 816-891-7007, FTS 752-1360

Northeast Regional Office

U.S. Customs House, 7th floor
2nd and Chestnut Streets
Philadelphia, Pennsylvania 19106
Commercial 215-597-6317, FTS 597-6317

Western Regional Office

1301 Shoreway Road, 4th floor
Belmont, California 94002
Commercial 415-595-8160, FTS 468-1700

Mid-Atlantic Regional Office

Not yet open.

FPC Alderson

West Virginia 24910

304-445-2901 FTS: 924-3000

Federal Prison Camp, *Mid-Atlantic Region.*

Location: In the foothills of the Allegheny Mountains, 270 miles southwest of Washington, D.C. 12 miles south of Interstate 64, off State Highway 3. The area is served by the Greenbrier Valley Airport in Lewisburg (17 miles from the facility), airports in Beckley (60 miles away) and Roanoke, Virginia (113 miles away), Amtrak, and Greyhound.

Security Level: Minimum/Female.

Judicial District: Southern District of West Virginia.

Capacity: Rated-590. Population, March 31, 1990-824.

Staff Complement: 240.

Overview: Opened in 1927 as the Federal Reformatory for Women, FPC Alderson was the first institution for Federal female offenders and is the largest all-female facility in the Federal Prison System. The inmate population represents all States and several foreign countries, with the greatest representation from Washington, D.C.; New York; Florida; North Carolina; and Michigan.

Housing: Four separate general units that include a total of 16 cottages. Cottages have both individual rooms and small dormitories. A detention unit houses 40 pretrial and 25 hold-over inmates.

Education: ABE lab emphasizing math, reading, and English; GED; ESL; adult continuing education. College courses through Concord College and Bluefield State College. A specially funded parenting skills program consists of a children's center, social service, and educational courses.

Vocational Training: Computer education, business education, preindustrial decal screen printing. Apprenticeship programs in 20 skilled trade areas are available to qualifying inmates.

UNICOR: Garment factory and data graphics center employ 300-325 inmates.

Medical Services: 2 physicians, 2 dentists, 3 nurses, 4 physician assistants, and 5 other health services staff.

Religious Services: 2 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 3 full-time clinical psychologists.

Accreditation Status: Yes.

FPC Allenwood

Montgomery, Pennsylvania 17752

717-547-1641

Federal Prison Camp, *Northeast Region.*

Location: 200 miles north of Washington, D.C. and 7 miles south of Williamsport, Pennsylvania. 8 miles north of Interstate 80, off State Highway 15. The area is served by the Williamsport-Lycoming County Airport and Trailways.

Security Level: Minimum/Male.

Judicial District: Middle District of Pennsylvania.

Capacity: Rated-535. Population, March 31, 1990-708.

Staff Complement: 160.

Overview: Opened in 1952, FPC Allenwood houses inmates who have not been convicted of violent crimes or sexual offenses and who do not have prior histories of escape. Inmates are primarily first-time offenders with an average age of 40.

Housing: 14 open cubicle dormitories, most of which are double-bunked. No special or preferred housing.

Education: ABE, GED, ESL, adult continuing education, pre-release college programs offered through correspondence courses and Park College.

Vocational Training: Small engine repair, barbering, exploratory masonry.

UNICOR: Industrial furniture factory employs more than half the inmate population.

Medical Services: 2 physicians, 1 dentist, 5 physician assistants, and 5 other health services staff.

Religious Services: 2 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 1 full-time clinical psychologist.

Accreditation Status: Yes.

FCI Ashland

Ashland, Kentucky 41101

606-928-6414 FTS: 358-8011

Federal Correctional Institution, *Mid-Atlantic Region.*

Location: In the highlands of North-eastern Kentucky, 125 miles east of Lexington and 5 miles southwest of Ashland. Off State Route 716, 1 mile west of U.S. 60.

Security Level: Medium/Male.

Judicial District: Eastern District of Kentucky.

Capacity: Rated-516. Population, March 31, 1990-1,106.

Staff Complement: 345.

Overview: Opened in 1940, FCI Ashland houses male offenders with sentences ranging from 6 months to life. The average inmate is 35 years old serving a 12-year sentence.

Housing: 5 cellblocks, 4 dormitories, and 2 general units.

Education: ABE, GED.

Vocational Training: Auto body repair, welding, bookkeeping, printing, photography, and heating and air-conditioning repair. Apprenticeship training programs include cabinet-making, steamfitting, drafting, dental hygiene, baking and cooking, auto body, auto mechanic, brick layer, carpenter, electrician, heating/ventilation and air conditioning, quality assurance, machinist, painter, plumber, and powerhouse.

UNICOR: Wooden and upholstered furniture factory employs 400 inmates.

Medical Services: 1 physician, 2 dentists, 1 nurse, 5 physician assistants, and 5 other health services staff.

Religious Services: 2 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 2 full-time clinical psychologists.

Accreditation Status: Yes.

USP Atlanta

601 McDonough Blvd, S.E.
Atlanta, Georgia 30315-0182
404-622-6241 FTS: 251-0100
U.S. Penitentiary, *Southeast Region.*

Location: In the southeast corner of Atlanta, at the junction of Boulevard and McDonough Streets. Off Interstate 75 (Exit 88), Interstate 20 (Exit 26), or Interstate 285 (Exit 39). Atlanta is served by Hartsfield International Airport, Greyhound, and Trailways.

Security Level: High/Male (adjacent Minimum/Male camp).

Judicial District: Northern District of Georgia.

Capacity: Rated-553. Population, March 31, 1990-1,313.
Adjacent camp: Rated-244. Population, March 31, 1990-460.

Staff Complement: 474.

Overview: Opened in 1902, USP Atlanta primarily held Cuban detainees from 1980-1987; it is being reconstructed following the 1987 disturbance and currently houses medium-security male inmates, holdovers, and pretrial inmates.

Housing: Single and multiple occupancy cells and 4 open dormitories.

Education: ABE, French, Spanish, and computer. College courses through Mercer University and correspondence courses through Ohio University.

Vocational Training: Limited due to ongoing construction.

UNICOR: Mail bag repair and weather parachute production employ 275 inmates.

Medical Services: 7 physicians, 3 dentists, 2 nurses, 12 physician assistants, and 8 other health services staff.

Religious Services: 3 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 5 full-time clinical psychologists.

Accreditation Status: No.

Satellite Camp: Opened in 1984, FPC Atlanta serves as a satellite facility to the main institution and houses primarily minimum custody, nonviolent offenders. Housing is in 8 cubicle dormitories. A range of educational courses are offered. Inmates are employed in camp maintenance and in a UNICOR factory manufacturing mattresses, mailbags, survival backpacks, and weather balloon parachutes.

FCI Bastrop

Box 730

Bastrop, Texas 78602

512-321-3903 FTS: 521-3050

Federal Correctional Institution, *South Central Region.*

Location: 30 miles southeast of Austin, 8 miles south of Elgin, and 8 miles north of Bastrop. Off Highway 95. The area is served by Austin Municipal Airport (27 miles from the facility).

Security Level: Medium/Male.

Judicial District: Western District of Texas.

Capacity: Rated-472. Population, March 31, 1990-802.

Staff Complement: 263.

Overview: Opened in 1979, FCI Bastrop houses male offenders of all ages primarily from the south central United States. The average inmate age is 33 and the average length of sentence is 8.5 years.

Housing: 3 general units and 1 chemical abuse/holistic health unit; units consist of semiprivate rooms, usually two inmates per room.

Education: ABE, GED, ESL, computer learning center. Associate of Arts Degree program through Biinn College in Breham, Texas.

Vocational Training: Small engine repair, commercial arts, and air conditioning.

UNICOR: Broom factory being established and existing helmet manufacturing factory together will employ 225 inmates.

Medical Services: 2 physicians, 1 dentist, 8 physician assistants, and 6 other health services staff.

Religious Services: 2 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 3 full-time clinical psychologists.

Accreditation Status: Yes.

FCI Big Spring

Big Spring, Texas 79720-7799

915-263-8304 FTS: 738-9000

Federal Correctional Institution, *South Central Region.*

Location: Midway between Dallas and El Paso on the southwest edge of Big Spring. At the intersection of Interstate 20 and U.S. Highway 80. The area is served by Midland/Odessa Airport (50 miles from Big Spring), a small municipal airport within the Big Spring Industrial Park, and Greyhound.

Security Level: Minimum/Male.

Judicial District: Northern District of Texas.

Capacity: Rated-821. Population, March 31, 1990-797.

Staff Complement: 175.

Overview: Opened in 1979, FCI Big Spring is part of the former Webb Air Force Base. It houses community custody male offenders of all ages, primarily from Texas, who are capable of performing work in the camp's industrial operations and institution maintenance assignments.

Housing: 2 housing units with 4- and 6-man rooms.

Education: ABE, GED, ESL, and adult continuing courses (including auctioneering, Spanish, and securities investments), and college correspondence courses. Associate of Arts degree programs in petroleum technology and business administration through Howard College.

Vocational Training: Certificate programs from Howard College in preindustrial training/electronics, heating/ventilating/air conditioning, masonry, building trades, commercial housekeeping, and landscape horticulture.

UNICOR: Electronics factory employs more than 225 inmates.

Medical Services: 1 physician, 1 dentist, 4 physician assistants, and 5 other health services staff.

Religious Services: 2 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 1 full-time clinical psychologist.

Accreditation Status: Yes.

FPC Boron

P.O. Box 500

Boron, California 93516

619-762-5161 FTS: 791-1164

Federal Prison Camp, *Western Region.*

Location: In the Mojave Desert of Southern California, 37 miles west of Barstow and 75 miles north of San Bernardino. Off State Highway 395, 6 miles north of the junction with Highway 58. The area is served by Ontario International Airport (90 miles from the facility), Los Angeles International Airport (110 miles away), Amtrak (service to Barstow), and Greyhound.

Security Level: Minimum/Male.

Judicial District: Central District of California.

Capacity: Rated-316. Population, March 31, 1990-509.

Staff Complement: 135.

Overview: Opened in 1979, FPC Boron is a former Air Force radar station. It serves as a buffer between larger institutions and the community, housing primarily first-time and short-term offenders from California and Nevada. A community involvement program is available to the inmates.

Housing: 9 dormitories.

Education: ABE, GED, and ESL. College courses through Barstow Community College.

Vocational Training: Electrical.

UNICOR: Vehicular components factory employs 90 inmates.

Medical Services: 1 physician, 1 dentist, 1 nurse, 5 physician assistants, and 2 other health services staff.

Religious Services: 1 staff chaplain and community volunteers provide services for all faiths.

Psychological Services: 1 full-time clinical psychologist.

Accreditation Status: Yes.

FPC Bryan

P.O. Box 2197, 1100 Ursuline

Bryan, Texas 77803

409-823-1879 FTS: 527-1541

Federal Prison Camp, *South Central Region.*

Location: 95 miles north of Houston and 165 miles south of Dallas. In the town of Bryan at the intersection of Ursuline Avenue and 23rd Street. The area is served by Eastwood Airport in College Station, connecting through Houston Intercontinental and Dallas-Fort Worth Airports.

Security Level: Minimum/Female.

Judicial District: Southern District of Texas.

Capacity: Rated-210. Population, March 31, 1990-200.

Staff Complement: 90.

Overview: Opened in 1988, FPC Bryan houses female offenders primarily from Texas and the surrounding states.

Housing: 3 dormitories with 4-10 inmates per room and open-bay areas.

Education: ABE, GED.

Vocational Training: Horticulture, business skills.

UNICOR: None.

Medical Services: 1 physician, 1 dentist, 2 physician assistants, and 3 other health services staff.

Religious Services: 1 staff chaplain and community volunteers provide services for all faiths.

Psychological Services: 1 full-time clinical psychologist.

Accreditation Status: No.

FCI Butner

P.O. Box 1000

Butner, North Carolina 27509

919-575-4541 FTS: 629-8011

Federal Correctional Institution, *Mid-Atlantic Region.*

Location: Located near the Research Triangle area of Durham, Raleigh, and Chapel Hill. 5 miles off Interstate 85 on Old Highway 75. The area is served by the Raleigh-Durham Airport.

Security Level: Medium/Administrative/Male.

Judicial District: Eastern District of North Carolina.

Capacity: Rated-427. Population, March 31, 1990-763.

Staff Complement: 334.

Overview: Opened in 1976, FCI Butner functions as an inpatient psychiatric hospital and as a medium-security facility for inmates serving varied and complex sentences. Inmates are primarily from the southeast with ages ranging from 18 to 71.

Housing: 2 separate housing areas, 1 for inmates in the mental health program and 1 for the general and research populations.

Education: ABE, GED. College and vocational courses through the North Carolina Community College System.

Vocational Training: Optical mechanics, heating and air conditioning, building trades, and business computers.

UNICOR: Textile and optics factories employ 230 inmates.

Medical Services: 11 physicians (including psychiatrists), 2 dentists, 18 nurses, 9 physician assistants, and 21 other health services staff.

Religious Services: 4 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 10 full-time clinical psychologists.

Accreditation Status: Yes (both hospital and corrections facilities).

MCC Chicago

71 West Van Buren
Chicago, Illinois 60605

312-322-7457 FTS: 353-6819

Metropolitan Correctional Center, *North Central Region.*

Location: Located near the U.S. District Court in downtown Chicago, at the intersection of Clark and Van Buren Streets. Chicago is served by Midway and O'Hare Airports (Midway is closest to MCC Chicago), Amtrak, Greyhound, and Trailways.

Security Level: Administrative/Male/Female.

Judicial District: Northern District of Illinois.

Capacity: Rated-363. Population, March 31, 1990-638.

Staff Complement: 206.

Overview: Opened in 1975, MCC Chicago is a 26-story triangular structure housing pretrial detainees, inmates awaiting sentencing and designation, sentenced holdovers on writ, convicted inmates who comprise a work cadre, INS detainees, and female inmates.

Housing: 1 general unit for female, work cadre, and holdover inmates; 1 unit for pretrial and INS detainees; 1 segregation and administration detention floor. Housing is single-cell with the exception of 2 open dormitories.

Education: ABE, GED, ESL, social education, shorthand, typing, Spanish, accounting, art, and music.

Medical Services: 1 physician, 1 dentist, 7 physician assistants, and 7 other health services staff.

Vocational Training: None.

UNICOR: None.

Religious Services: 2 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 2 full-time clinical psychologists.

Accreditation Status: Yes.

FCI Danbury

Danbury, Connecticut 06811-3099

203-743-6471 FTS: 642-9071

Federal Correctional Institution, *Northeast Region.*

Location: In northwestern Connecticut, 70 miles from New York City. 3 miles north of Danbury on State Route 37. The area is served by Westchester County Airport (45 minutes away) and Greyhound.

Security Level: Low/Male (adjacent Minimum/Female camp).

Judicial District: District of Connecticut.

Capacity: Rated-512. Population, March 31, 1990-1,017. Adjacent camp: Rated-101. Population, March 31, 1990-171.

Staff Complement: 311.

Overview: Opened in 1940, FCI Danbury houses male offenders convicted of narcotics violations and property crimes, as well as 150 prisoners of the U.S. Marshals Service and holdovers. The institution utilizes a double fence and structural design as the primary physical security. Average age of the male population is 36.

Housing: 4 general population units (2- and 4-man cubicles and double-bunked rooms) and 2 pretrial units (double-bunked cells).

Education: ABE, GED, ESL, adult continuing education. College degree program through Marist College in Poughkeepsie, New York.

Vocational Training: 10 vocational programs, 6 apprenticeships, and 4 multi-industrial occupational programs conducted in cooperation with UNICOR (machine shop).

UNICOR: Electronic cable factory, business office, molding and potting department, and apprentice machine shop employ 35 percent of the male inmate population.

Medical Services: 2 physicians, 2 dentists, 2 nurses, 6 physician assistants, and 5 other health services staff.

Religious Services: 2 staff chaplains, contract workers, and community volunteers provide services for all faiths.

Psychological Services: 4 full-time clinical psychologists.

Accreditation Status: Yes.

Satellite Camp: Opened in 1982 for low-security males, FPC Danbury now houses approximately 200 short-term low-security

females primarily from the northeast U.S. Average stay is between 8 and 10 months. Housing is in 3 dormitories and 7 rooms. ABE, GED, and Marist College courses are available. Approximately 50 inmates are employed in warehousing, packaging, quality control sections, and procurement for the main institution's UNICOR cable factory.

FPC Duluth

Duluth, Minnesota 55814

218-722-8634 FTS: 787-0011

Federal Prison Camp, *North Central Region.*

Location: On the southwestern tip of Lake Superior, halfway between Minneapolis-St. Paul and the U.S.-Canadian border. 7 miles north of Duluth, off Highway 53 at Stebner Road. Duluth is served by Duluth International Airport, Greyhound, and Trailways.

Security Level: Minimum/Male.

Judicial District: District of Minnesota.

Capacity: Rated-699. Population, March 31, 1990-700.

Staff Complement: 142.

Overview: Opened in 1983, FPC Duluth was formerly Duluth Air Force Base. Inmates are primarily from the north central States.

Housing: 5 dormitories of 4-man rooms.

Education: ABE, GED. College courses through Arrowhead Community College.

Vocational Training: Preindustrial technical and clerical training.

UNICOR: Panels system and stainless steel factories employ more than half the inmate population.

Medical Services: 1 physician, 1 dentist, 6 physician assistants, and 5 other health services staff.

Religious Services: 1 religious coordinator and community volunteers provide services for all faiths.

Psychological Services: 1 full-time clinical psychologist.

Accreditation Status: Yes.

FPC Eglin

Eglin Air Force Base, Florida 32542

904-882-8522 FTS: 534-9100

Federal Prison Camp, *Southeast Region.*

Location: In north-west Florida's panhandle, 45 miles east of Pensacola on Eglin Air Force Base. The area is served by Pensacola Airport and Greyhound, and Eglin AFB has an onsite airstrip.

Security Level: Minimum/Male.

Judicial District: Northern District of Florida.

Capacity: Rated-480. Population, March 31, 1990-874.

Staff Complement: 134.

Overview: Opened in 1962, FPC Eglin houses male offenders primarily from the southeastern U.S. who do not have records of escape, violence, sexual offenses, or major medical/psychiatric problems. Inmates serve as an auxiliary work force for Eglin AFB.

Housing: 5 double-bunked cubicle dormitories.

Education: ABE, GED, ESL. College courses through Okaloosa-Walton Community College. Classes are conducted in English and Spanish.

Vocational Training: Diesel engine mechanics, marine engine mechanics, woodworking, and drafting.

UNICOR: None.

Medical Services: 1 physician, 1 dentist, 7 physician assistants, and 3 other health services staff.

Religious Services: 2 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 2 full-time clinical psychologists.

Accreditation Status: Yes.

FPC El Paso

P.O. Box 16300

El Paso, Texas 79906-0300

915-564-6150

Federal Prison Camp, *South Central Region.*

Location: At the Texas border with Mexico and New Mexico, 30 miles north of Las Cruces, New Mexico, and 370 miles east of Midland, Texas. The facility is located on Fort Bliss in the town of El Paso on Sgt. Simms Road, about 3 miles south of the intersection with Biggs Street. El Paso is served by El Paso International Airport, Amtrak, Greyhound, and Trailways.

Security Level: Minimum/Male.

Judicial District: Western District of Texas.

Capacity: Rated-93. Population, March 31, 1990-188.

Staff Complement: 63.

Overview: Opened in 1989, FPC El Paso is located on Biggs Army Air Field at the Fort Bliss Army Post. It houses offenders primarily from the southeastern U.S. who do not have records of escape, violence, sexual offenses, or major medical/psychiatric problems. Inmates serve as an auxiliary work force for Fort Bliss.

Housing: 3 double-bunked cubicle dormitories.

Education: None.

Vocational Training: None.

UNICOR: Laundry for Fort Bliss Army Post employs all inmates.

Medical Services: 1 dentist, 2 physician assistants, and 2 other health services staff.

Religious Services: 1 staff chaplain and community volunteers provide services for all faiths.

Psychological Services: None.

Accreditation Status: No.

FCI El Reno

P.O. Box 1000

El Reno, Oklahoma 73036-1000

404-262-4875 FTS: 743-1011

Federal Correctional Institution, *South Central Region.*

Location: 30 miles west of Oklahoma City. Off Interstate 40 (Country Club Exit, 2 miles north to Sunset Drive, then west for 2 miles). The area is served by Will Rogers World Airport in Oklahoma City.

Security Level: High/Male (adjacent Minimum/Male camp).

Judicial District: Western District of Oklahoma.

Capacity: Rated-852. Population, March 31, 1990-1,606. Adjacent camp: Rated-144. Population, March 31, 1990-256.

Staff Complement: 437.

Overview: Opened in 1933 on part of the former Fort Reno Military Reservation, FCI El Reno serves as a hub of inmate movement for the Federal Prison System. Inmates are male offenders from Texas and nearby States.

Housing: 7 units with open dormitories and cellhouses, including a chemical abuse program unit and a holdover unit.

Education: ABE, GED, adult continuing education, social/pre-release programs. College courses through El Reno Junior College.

Vocational Training: Welding, building maintenance, auto mechanics, meatcutting, and building construction.

UNICOR: Metal factory producing bed frames, shelving, catwalks, and other items employs 450 inmates.

Medical Services: 2 physicians, 2 dentists, 3 nurses, 10 physician assistants, and 9 other health services staff.

Religious Services: 4 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 3 full-time clinical psychologists.

Accreditation Status: Yes.

Satellite Camp: Opened in 1980, FPC El Reno houses minimum-security inmates who are employed on its 3,000-acre farm providing beef and milk for El Reno and 8 other Federal institutions. Housing is in 4 wings of 2- and 4-man cubicles. A range of educational opportunities is available.

FCI/FDC Englewood

Littleton, Colorado 80123

303-985-1566 FTS: 320-1566

Federal Correctional Institution/Federal Detention Center, *North Central Region.*

Location: 15 miles southwest of Denver. Off Interstate 285. The area is served by the Denver Airport.

Security Level: Low/Administrative/Male.

Judicial District: District of Colorado.

Capacity: Rated-455. Population, March 31, 1990-923.

Staff Complement: 205.

Overview: Opened in 1940, FCI/FDC Englewood houses both sentenced and unsentenced male inmates. The detention center, which is separate from the correctional institution, primarily houses Cuban detainees.

Housing: 5 units of open dormitories and individual rooms.

Education: ABE, ESL, GED, adult continuing education. College courses through Chapman College.

Vocational Training: Welding, business, and auto body repair. Preindustrial training. Apprenticeships for stationery engineer, maintenance welding, auto body repairman and painter, dental assistant, electrician, refrigeration mechanic, auto mechanic, and quality assurance.

UNICOR: Electronics and textile factories employ 225 inmates.

Medical Services: 1 physician, 1 dentist, 1 nurse, 6 physician assistants, and 6 other health services staff.

Religious Services: 2 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 3 full-time clinical psychologists.

Accreditation Status: Yes.

FCI Fairton

P.O. Box 280

Fairton, New Jersey 08320

609-453-1177

Federal Correctional Institution, *Northeast Region.*

Location: In south central New Jersey, 50 miles southeast of Philadelphia and 40 miles southwest of Atlantic City. Off Interstate 55. The area is served by Philadelphia International Airport, Atlantic City Airport, and Millville Municipal Airport.

Security Level: Medium/Male.

Judicial District: District of New Jersey.

Capacity: Rated-550. Population, March 31, 1990-44.

Staff Complement: 272.

Overview: To be opened in 1990, FCI Fairton houses male offenders primarily from the northeast U.S. A pretrial detention center is planned for operation in late 1991.

Housing: 8 units of double-bunked cells in 4 buildings.

Education: ABE, GED, ESL, adult continuing education. College courses through accredited correspondence courses are planned.

Vocational Training: Horticulture, master chef, building trades, and janitorial services.

UNICOR: Electronic cable and a pilot privatization automated data processing factory will employ up to 350 inmates.

Medical Services: 2 physicians, 1 dentist, 8 physician assistants, and 7 other health services staff.

Religious Services: 2 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 3 full-time clinical psychologists.

Accreditation Status: No.

FCI Fort Worth

3150 Horton Road

Fort Worth, Texas 76119-5996

817-535-2111 FTS: 738-4011

Federal Correctional Institution, *South Central Region.*

Location: In North Central Texas, south-east of Fort Worth. North of Interstate 20 and east of Interstate 35. Fort Worth is served by Dallas/Fort Worth International Airport, Amtrak, Greyhound, and Trailways.

Security Level: Low/Male.

Judicial District: Northern District of Texas.

Capacity: Rated-657. Population, March 31, 1990-927.

Staff Complement: 332.

Overview: Opened in 1971, FCI Fort Worth houses general population inmates and inmates requiring specialized medical and drug/alcohol abuse treatment.

Housing: 5 units.

Education: ABE, computer programming.

Vocational Training: Graphics, building service maintenance, and business education.

UNICOR: Sign factory, print plant, and data processing operations employ 326 inmates. UNICOR also provides staff to the comprehensive health units serving seriously handicapped inmates.

Medical Services: 4 physicians, 2 dentists, 7 nurses, 9 physician assistants, and 14 other health services staff.

Religious Services: 3 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 4 full-time clinical psychologists.

Accreditation Status: Yes.

FPC Homestead

Homestead, Florida 33039-5000

305-258-6546/305-257-1411

Federal Prison Camp, *Southeast Region.*

Location: Midway between Miami and the Florida Keys. The area is served by Miami International Airport and Greyhound.

Security Level: Minimum/Male.

Judicial District: Southern District of Florida.

Capacity: Rated-48. Population, March 31, 1990-90.

Staff Complement: 55.

Overview: Opened in 1988, FPC Homestead is located on Homestead Air Force Base. It houses male offenders from across the U.S. who do not have records of escape, violence, sexual offense, major medical/psychiatric problems, or offenses that may pose a threat to national security. Inmates serve as an auxiliary work force for the Homestead AFB.

Housing: 3 cubicle, double-bunked dormitories (1 under renovation).

Education: None.

Vocational Training: None.

UNICOR: None.

Medical Services: 1 physician assistant and 2 other health services staff.

Religious Services: 1 staff chaplain and community volunteers provide services for all faiths.

Psychological Services: 1 full-time clinical psychologist.

Accreditation Status: No.

FCI Jesup

1310 West Cherry Street
Jesup, Georgia 31545
912-427-0870

Federal Correctional Institution, *Southeast Region.*

Location: In south-east Georgia on Route 82, 65 miles southwest of Savannah, 40 miles northwest of Brunswick, and 105 miles northwest of Jacksonville, Florida. The area is served by Jacksonville and Savannah International Airports and by Brunswick Airport.

Security Level: Medium/Male (adjacent Minimum/Male camp).

Judicial District: Southern District of Georgia.

Capacity: Rated-487.

Adjacent camp: Rated-256. Population, March 31, 1990-125.

Staff Complement: 288.

Overview: Opened in 1990, FCI Jesup houses male offenders primarily from the southeastern United States.

Housing: 8 housing units in 4 buildings.

Education: ABE, GED, ACE, ESL, post-secondary education.

Vocational Training: Small engine repair, principles of technology, building trade/maintenance, preindustrial sewing, computer-assisted drafting.

UNICOR: Textile factory and data processing facility will employ up to 300 inmates.

Medical Services: 1 physician, 2 dentists, 3 nurses, 5 physician assistants, and 6 other health services staff.

Religious Services: 2 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 3 full-time clinical psychologists.

Accreditation Status: No.

Satellite Camp: Opened in 1989, FPC Jesup houses minimum-security male offenders, most of whom provide services to the main institution. Inmates are housed in 4 general units in 2 buildings. The camp offers vocational training programs in horticulture and business education.

FCI La Tuna

La Tuna, New Mexico-Texas 88021

915-886-3422 FTS: 572-3313

Federal Correctional Institution, *South Central Region.*

Location: On the Texas/New Mexico border adjacent to Mexico, 20 miles north of El Paso. Off Interstate 10 on State Highway 20. The area is served by El Paso International Airport.

Security Level: Medium/Male (adjacent Minimum/Male camp).

Judicial District: Western District of Texas.

Capacity: Rated-493. Population, March 31, 1990-976. Adjacent camp: Rated-164. Population, March 31, 1990-289.

Staff Complement: 295.

Overview: Opened in 1932, FCI La Tuna houses offenders from western Texas, New Mexico, Arizona, Colorado, Wyoming, and Southern Utah. 40 percent of the inmate population are Mexican and South and Central American nationals.

Housing: 2 open dormitories and 4 dormitories with semiprivate rooms.

Education: ABE, GED, ESL, adult continuing education, computer programming, Spanish, and college correspondence courses.

Vocational Training: Auto mechanics, radio/tv repair, water treatment, and air conditioning/refrigeration.

UNICOR: Brush factory and business office employ up to 400 inmates.

Medical Services: 2 physicians, 2 dentists, 1 nurse, 8 physician assistants, and 6 other health services staff.

Religious Services: 2 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 2 full-time clinical psychologists.

Accreditation Status: Yes.

Satellite Camp: Opened in 1978, FPC La Tuna serves as a satellite facility to the main institution. It houses minimum-security male offenders. Housing is in 2 open dormitories. A full range of educational and vocational opportunities is available. UNICOR operates a furniture refinishing factory, a warehouse, and a plastic operation.

USP Leavenworth

Leavenworth, Kansas 66048

913-682-8700 FTS: 758-1000

U.S. Penitentiary, North Central Region.

Location: 25 miles north of Kansas City. On Highway 73. The area is served by Kansas City International Airport (15 miles from the facility).

Security Level: High/Male (adjacent Minimum?Male camp).

Judicial District: District of Kansas.

Capacity: Rated-712. Population, March 31, 1990-1,516.
Adjacent camp: Rated-276. Population, March 31, 1990-416.

Staff Complement: 537.

Overview: Opened in 1906, USP Leavenworth was the site of the first Federal prison. In 1895, Congress transferred the military prison at Fort Leavenworth to the Department of Justice. When the War Department objected, Congress authorized 1,000 acres adjacent to the prison for a new penitentiary to confine 1,200 inmates. USP Leavenworth houses adult male offenders, primarily from midwestern and western States, and Cuban detainees.

Housing: 4 cellblocks (1 closed for renovation) and 1 holdover unit.

Education: ABE, GED, ESL. Degree programs through St. Mary College.

Vocational Training: Masonry, building maintenance, and painting. Preindustrial textile and printing.

UNICOR: Print, furniture, textile, and mattress factories employ 703 inmates.

Medical Services: 3 physicians, 3 dentists, 11 physician assistants, and 7 other health services staff.

Religious Services: 3 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 3 full-time clinical psychologists.

Accreditation Status: No.

Satellite Camp:

Opened in 1960, FPC Leavenworth serves as a satellite facility to the main institution. It houses minimum-security male offenders. Housing is in 6 open dormitories and 2 dormitories with enclosed rooms. A range of educational and vocational opportunities are available and UNICOR operates mattress and textile factories.

USP Lewisburg

Lewisburg, Pennsylvania 17837

717-523-1251 FTS: 591-3800

U.S. Penitentiary, *Northeast Region.*

Location: In rural central Pennsylvania outside the town of Lewisburg, 200 miles from Washington, D.C., and 170 miles from Philadelphia. 6 miles south of Interstate 80, 2 miles off U.S. Route 15. The area is served by Williamsport Airport.

Security Level: High/Male (adjacent Minimum/Male camp).

Judicial District: Middle District of Pennsylvania.

Capacity: Rated-976. Population, March 31, 1990-1,407. Adjacent camp: Rated-168. Population, March 31, 1990-237.

Staff Complement: 500.

Overview: Opened in 1932, USP Lewisburg is the only maximum-security Federal penitentiary on the East Coast. Inmates are primarily from the New England and Mid-Atlantic States.

Housing: 6 individual-cell units and 8 dormitory units. A maximum-security detention unit houses inmates of temporary status.

Education: ABE, GED (in English and Spanish), ESL. College courses offered through Penn State University and correspondence courses through Ohio University.

Vocational Training: Certification programs in dental technology, heating/air conditioning, and drafting. Apprenticeship training programs offered in 24 trades.

UNICOR: Furniture factory employs 450 inmates.

Medical Services: 4 physicians, 2 dentists, 12 physician assistants, and 7 other health services staff.

Religious Services: 3 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 3 full-time clinical psychologists.

Accreditation Status: Yes.

Satellite Camp: Opened in the 1960's as a farm camp, FPC Lewisburg serves as a satellite facility to the main institution. It houses minimum-security offenders. Housing is in 2 dormitories. A vocational program in masonry is provided. UNICOR employs 65 inmates in a systems furniture factory.

FCI Lexington

3301 Leestown Road

Lexington, Kentucky 40511

606-255-6812 FTS: 355-7000

Federal Correctional Institution, *Mid-Atlantic Region.*

Location: 7 miles north of Lexington. On U.S. Highway 421. Lexington is served by Blue Grass Field Airport and Greyhound.

Security Level: Low/Female/Male.

Judicial District: Eastern District of Kentucky.

Capacity: Rated-1,291. Population, March 31, 1990-1,862.

Staff Complement: 480.

Overview: Opened in 1974, FCI Lexington formerly was a U.S. Public Health Service facility. It houses female and male offenders whose average length of stay is 2.5 years. An 85-bed hospital accepts inmate referrals primarily from the eastern third of the U.S.

Housing: 6 general female units, 2 general male units, 2 health care units, and 1 mental health unit.

Education: ABE, Parents and Children Together (PACT). College courses offered through Eastern Kentucky University and the University of Ohio.

Vocational Training: Business, horticulture, and preindustrial automated data processing. Cosmetology and building maintenance scheduled to begin in FY 1990.

UNICOR: Print plant, automated data processing operation, electronic cable factory, and sign factory employ 500 inmates.

Medical Services: 10 physicians, 4 dentists, 33 nurses, 11 physician assistants, and 33 other health services staff.

Religious Services: 3 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 6 full-time clinical psychologists.

Accreditation Status: Yes.

USP Lompoc

3901 Klein Boulevard
Lompoc, California 93436
805-735-2771 FTS: 795-2000
U.S. Penitentiary, *Western Region.*

Location: 175 miles northwest of Los Angeles, adjacent to Vandenberg Air Force Base. The area is served by Santa Barbara Airport (60 miles south), Santa Maria Airport (25 miles north), and Greyhound.

Security Level: High/Male.

Judicial District: Central District of California.

Capacity: Rated-1,134. Population, March 31, 1990-1,571.

Staff Complement: 422.

Overview: Opened in 1959, USP Lompoc houses inmates serving long sentences for sophisticated offenses.

Housing: 7 general double- and single-cell units, 2 dormitory units, and 2 detention/segregation units.

Education: ABE, GED, ESL, social education, language arts, adult continuing education classes including current events and Spanish. Associate of Arts and Bachelor's degree programs through Chapman College.

Vocational Training: Barbering, electronics, building maintenance, and high-reliability soldering. Apprenticeship training offered in printing and dental technology. Preindustrial training for UNICOR factory positions.

UNICOR: Print plant, electronic cable factory, sign factory, business office, and quality control department employ more than 400 inmates.

Medical Services: 2 physicians, 1 psychiatrist, 2 dentists, 8 physician assistants, 1 nurse, and 13 other health services staff.

Religious Services: 3 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 3 full-time clinical psychologists.

Accreditation Status: Yes.

FCI Lompoc

3600 Guard Road

Lompoc, California 93436

805-736-4154 FTS: 795-2600

Federal Correctional Institution, *Western Region.*

Location: 175 miles northwest of Los Angeles, adjacent to Vandenberg Air Force Base off Route 1. The area is served by Santa Barbara Airport (25 miles south), Santa Maria Airport (25 miles north), and Greyhound.

Security Level: Low/Male.

Judicial District: Central District of California.

Capacity: Rated-464. Population, March 31, 1990-630.

Staff Complement: 188.

Overview: Opened in 1970 as a Federal Prison Camp, FCI Lompoc houses male offenders, primarily from California, Arizona, and Nevada, many of whom are serving their first period of confinement.

Housing: 2 general housing units contain four-, six-, and eight-person rooms as well as dormitory-style housing with cubicles.

Education: ABE, GED, ESL, and Adult Continuing Education. Associate of Arts and Bachelors degrees through Chapman College and Allen Hancock College.

Vocational Training: Business computers.

UNICOR: Custom furniture factory, electronic cable shop, and warehouse operation employ more than 230 inmates.

Medical Services: 1 physician and 10 other health services staff.

Religious Services: 1 staff chaplain.

Psychological Services: 1 full-time clinical psychologist.

Accreditation Status: No.

FCI Loretto

PO Box 1000

Loretto, Pennsylvania 15940

814-472-4140 FTS: 592-0000

Federal Correctional Institution, *Northeast Region.*

Location: In southwest Pennsylvania between Altoona and Johnstown, 90 miles east of Pittsburgh. Off Route 22, midway between Interstate 80 and the Pennsylvania Turnpike via Route 220. The area is served by Pittsburgh International Airport, Amtrak, and Greyhound. Altoona and Johnstown are served by commuter airlines.

Security Level: Low/Male.

Judicial District: Western District of Pennsylvania.

Capacity: Rated-273. Population, March 31, 1990-528.

Staff Complement: 224.

Overview: Opened in 1984, FCI Loretto is a former Catholic seminary built in 1960. It houses inmates primarily from the northeast, most of whom are first offenders serving between 2.5 and 5 years, in the 30-40 age group. The majority of offenders are serving sentences for violating drug laws or for "white-collar" offenses. A perimeter fence will be constructed by summer 1990 and will increase the security level.

Housing: 2 units with double rooms, 4- to 12-man rooms, and 1 dormitory area for all new commitments.

Education: ABE, GED, ESL, adult continuing education. Correspondence classes and college classes through Mt. Aloysius Junior College and St. Francis College.

Vocational Training: Food service specialist, information processing, blueprint reading, and self-study electronics.

UNICOR: Electronics cable factory employs 200 inmates.

Medical Services: 1 physician, 1 dentist, 6 physician assistants, and 3 other health services staff.

Religious Services: 3 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 2 full-time clinical psychologists.

Accreditation Status: Application made for accreditation by ACA anticipated during 1990.

MDC Los Angeles

535 N. Alameda Street

Los Angeles, CA 90053-1500

213-485-0439 FTS: 996-7000

Metropolitan Detention Center, *Western Region.*

Location: In downtown Los Angeles, off the Hollywood Freeway (Highway 101) on the corner of Alameda and Aliso Streets. The area is served by Los Angeles International Airport and Amtrak.

Security Level: Administrative/Male/Female.

Judicial District: Central District of California.

Capacity: Rated-544. Population, March 31, 1990-900.

Staff Complement: 252.

Overview: Opened in 1988, MDC Los Angeles houses pre-trial and presentence inmates from California.

Housing: 5 floors of inmate housing including 1 small special housing unit and 1 female unit.

Education: ABE, GED.

Vocational Training: None.

UNICOR: None.

Medical Services: 2 physicians, 1 dentist, 1 nurse, 10 physician assistants, and 5 other health services staff.

Religious Services: 1 staff chaplain and community volunteers provide services for all faiths.

Psychological Services: 3 full-time clinical psychologists.

Accreditation Status: No.

FCI Marianna

3625 FCI Road
Marianna, Florida 32446
904-526-2313 FTS: None
Federal Correctional Institution, *Southeast Region.*

Location: In the northern panhandle of Florida, 65 miles west of Tallahassee and 5 miles north of the town of Marianna. Off Highway 167. Marianna is served by Tallahassee Municipal Airport and Greyhound. Commercial airports also operate in Dothan (35 miles southeast of the facility), and in Panama City (54 miles north).

Security Level: Medium/Male; Medium/High/Female (adjacent Minimum/Female camp).

Judicial District: Northern District of Florida.

Capacity: Rated-562. Population, March 31, 1990-1,144. Adjacent camp: Rated-148. Population, March 31, 1990-269.

Staff Complement: 332.

Overview: Opened in 1988, FCI Marianna houses male and female inmates in separate areas.

Housing: 4 male units and 1 female unit (housing in double cells).

Education: ABE, GED, ESL. College courses through Chipola Junior College.

Vocational Training: Business education.

UNICOR: Furniture factory, upholstery factory, automated data processing operation, and ground cloth factory employ 20 percent of the inmate population.

Medical Services: 2 physicians, 2 dentists, 8 physician assistants, and 6 other health services staff.

Religious Services: 3 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 2 full-time clinical psychologists.

Accreditation Status: No.

Satellite Camp: Opened in 1988, FPC Marianna houses female minimum-security offenders. Housing is in 2 living units of double cubicles. ABE, GED, and college courses are available, and UNICOR operates an automated data processing factory.

USP Marion

Marion, Illinois 62959

618-964-1441 FTS: 277-5400

U.S. Penitentiary, North Central Region.

Location: 300 miles from Chicago and 120 miles from St. Louis, 9 miles south of the city of Marion. Off Interstate 57 via Highway 148 north, east on Little Grassy Road. The area is served by the Williamson County Airport.

Security Level: High/Male (adjacent Minimum/Male camp).

Judicial District: Southern District of Illinois.

Capacity: Rated—435. Population, March 31, 1990—373.
Adjacent camp: Rated—255. Population, March 31, 1990—255.

Staff Complement: 369.

Overview: Opened in 1963 to replace the former USP at Alcatraz, USP Marion houses male offenders committed from all parts of the country who have demonstrated a need for high security confinement. Typically, offenders have compiled serious records of institutional misconduct, have been involved in violent or escape-related behavior, or have lengthy and complex sentences that indicate they require an unusually high level of security. The average age of inmates is 37 with an average sentence of 39 years. More than 50 percent have been involved in murder and 98 percent have a history of some type of violent behavior.

Housing: 3 general population units, 1 pretransfer unit, 1 intermediate pretransfer unit, 1 protective custody unit, 1 special unit, 1 administrative detention/disciplinary segregation unit, and 1 control unit. All units are single-cell. The control unit houses offenders from throughout the Federal system who have demonstrated that they cannot function in a general population without threatening the security of the institution or safety of staff and inmates.

Education: ABE, adult secondary education (via cable TV), individualized instruction, and correspondence courses.

UNICOR: Cable factory (satellite to the FCI Lexington UNICOR program) employs 62 inmates.

Medical Services: 1 physician, 1 dentist, 8 physician assistants, and 4 other health services staff.

Religious Services: 3 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 2 full-time clinical psychologists.

Accreditation Status: No.

Satellite Camp: Opened in 1971, FPC Marion houses minimum-security short-term offenders and offenders nearing completion of their sentences. Housing is in open dormitories with cubicle units. Inmates comprise a work force for the support and maintenance of the penitentiary and camp area.

FPC Maxwell

Maxwell Air Force Base
Montgomery, Alabama 36112
205-834-3681
Federal Prison Camp, *Southeast Region.*

Location: On the bank of the Alabama River, at Maxwell Air Force Base. Off Interstates 65 and 85. Montgomery is served by Dannelly Field.

Security Level: Minimum/Male.

Judicial District: Middle District of Alabama.

Capacity: Rated—480. Population, March 31, 1990—827.

Staff Complement: 133.

Overview: Opened in 1930, FPC Maxwell is the oldest camp in the Bureau of Prisons. It houses male offenders, primarily from the southeastern U.S. Inmates have no records of serious assaults, no sustained medical or emotional problems, have not been convicted of sexual offenses, and are generally serving sentences of less than 10 years. Inmates serve as an auxiliary work force, primarily in maintenance and groundskeeping, for Maxwell AFB and Gunter AFB.

Housing: 3 dormitory units.

Education: ABE, GED, ESL, social education. College courses through Troy State University, Trenholm Vocational School.

Vocational Training: Horticulture.

UNICOR: Laundry for Maxwell AFB and Gunter AFB.

Medical Services: 1 physician, 1 dentist, 7 physician assistants, 2 administrative staff, and 10 contract specialists.

Religious Services: 1 staff chaplain and community volunteers provide services for all faiths.

Psychological Services: 1 full-time clinical psychologist.

Accreditation Status: No.

FCI McKean

P.O. Box 5000 (McKean County)
Bradford, PA 16701
814-362-8900
Federal Correctional Institution, *Northeast Region.*

Location: In a rural section of northwest Pennsylvania on the edge of the Allegheny National Forest between Bradford and Kane, Pennsylvania, 90 miles south of Buffalo, New York. Off Route 59, one-quarter mile east of the intersection of State Route 59 and U.S. Route 219, between Interstate 80 and New York State Highway 17. The area is served by the Buffalo International Airport and Bradford Regional Airport.

Security Level: Medium/Male (adjacent Minimum/Male camp).

Judicial District: Western District of Pennsylvania.

Capacity: Rated-648. Population, March 31, 1990-967. Adjacent camp: Rated-150. Population, March 31, 1990-201.

Staff Complement: 266.

Overview: Opened in 1989, FCI McKean houses male offenders primarily from the northeastern U.S. Nearly half of the inmate population are drug law offenders and the average length of sentence is 8 years. The average age of inmates is 30.

Housing: 8 units of double-bunked cells in four buildings.

Education: ABE, GED, and ESL classes. College courses are planned for the near future.

Vocational Training: Business education, bakery, horticulture, masonry, and carpentry programs are being developed for implementation in 1990. A cooperative program with the U.S. Forest Service employs satellite camp inmates in the Allegheny National Forest.

UNICOR: Furniture factory producing laminated components for other UNICOR locations will employ more than 200 inmates at full production.

Medical Services: 2 physicians, 2 dentists, 9 physician assistants, and 5 other health services staff.

Religious Services: 2 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 1 full-time clinical psychologist.

Accreditation Status: No.

Satellite Camp: Opened in 1989, FPC McKean houses male offenders with an average stay of 24 months. Housing is in 2 dormitories. ABE, GED, and continuing adult education classes are available.

FCI Memphis

1101 John A. Denie Road

Memphis, Tennessee 38134-7690

901-372-2269 FTS: 228-8201

Federal Correctional Institution, *South Central Region.*

Location: In the northeast section of Memphis at the intersection of Interstates 40 and 240. Memphis is served by International Airport.

Security Level: Medium/Male.

Judicial District: Western District of Tennessee.

Capacity: Rated-528. Population, March 31, 1990-1,067.

Staff Complement: 273.

Overview: Opened in 1977, FCI Memphis houses male offenders primarily from the southeastern U.S. There is also a detention unit for pretrial and presentenced Federal detainees.

Housing: 6 general units, and 1 unit for pretrial and presentenced Federal detainees.

Education: ABE, ESL, and college courses.

Vocational Training: Air conditioning/refrigeration, building and construction trades, and preindustrial training.

UNICOR: Cable factory employs approximately one-third of the inmate population.

Medical Services: 2 physicians, 2 dentists, 7 physician assistants, and 5 other health services staff.

Religious Services: 2 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 3 full-time clinical psychologists.

Accreditation Status: Yes.

MCC Miami

Miami, Florida 33177
15801 S.W. 137th Avenue
305-253-4400 FTS: 822-1100
Metropolitan Correctional Center, *Southeast Region.*

Location: In the southwest section of Dade County, 30 miles from downtown Miami. Off the Florida Turnpike (Homestead Extension, 152nd St. exit, 2.5 miles to 137th Street, going south). Miami is served by Miami International Airport.

Security Level: Administrative/Male.

Judicial District: Southern District of Florida.

Capacity: Rated-424. Population, March 31, 1990-1,159.

Staff Complement: 240.

Overview: Opened in 1976 as an FCI for young adult offenders, MCC Miami was converted in 1982 into a facility for offenders awaiting trial.

Housing: 1 admission and orientation unit, 3 pretrial units, 3 work cadre/holdover units, and 1 secure unit.

Education: ABE, GED, ESL, computer education, prerelease program, social education, ceramics, leathercraft, music, pottery, art.

Vocational Training: Bicycle repair, culinary arts.

UNICOR: Textile factory employs approximately 190 inmates.

Medical Services: 3 physicians, 1 dentist, 9 physician assistants, 1 nurse, and 3 other health services staff.

Religious Services: 2 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 4 full-time clinical psychologist.

Accreditation Status: Yes.

FCI Milan

Milan, Michigan 48160

313-439-1511 FTS: 378-0011

Federal Correctional Institution, *Mid-Atlantic Region.*

Location: 45 miles south of Detroit and 35 north of Toledo, near the town of Milan. Off U.S. 23 (exit 27). The area is served by Detroit Metro Airport.

Security Level: Medium/Male.

Judicial District: Eastern District of Michigan.

Capacity: Rated-732. Population, March 31, 1990-1,439.

Staff Complement: 282.

Overview: Opened in 1933, FCI Milan houses male offenders whose ages range from 20 to 71 and whose average length of sentence is 10.7 years. There is also a jail unit for pretrial detainees from the Detroit area.

Housing: 8 general units and a jail unit. Housing is in double cells, cubicle dormitories, and double rooms.

Education: ABE, GED, adult continuing education, high school through Milan area schools. College courses through Cleary College.

Vocational Training: Automotive services and building trades. Apprenticeships offered in air conditioning/refrigeration, stationary engineer, plumbing/pipefitting/steamfitting, industrial welding, industrial electrical, and tool and die.

UNICOR: Metal specialty plant and preindustrial training program employ 550-600 inmates.

Medical Services: 2 physicians, 1 dentist, 1 nurse, 7 physician assistants, and 4 other health services staff.

Religious Services: 2 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 3 full-time clinical psychologists.

Accreditation Status: Yes.

FPC Millington

6696 Navy Road

Millington, Tennessee 38053

901-872-2277

Federal Prison Camp, *South Central Region.*

Location: On the U.S. Naval Air Station, Memphis, about 20 miles north of Memphis on Route 51. The area is served by Memphis International Airport (30 miles) and Greyhound.

Security Level: Minimum/Male.

Judicial District: Western District of Tennessee.

Capacity: Rated-96. Population, March 31, 1990-50.

Staff Complement: 53.

Overview: Opened in 1990, FPC Millington is located on the largest inland naval base in the world. The camp houses primarily short-term offenders from western Tennessee, eastern Arkansas, and northern Mississippi. It provides 175 inmates daily to the Naval Air Station for janitorial and maintenance services.

Housing: 4 dormitories.

Education: ABE, GED.

Vocational Training: None.

UNICOR: None.

Medical Services: 2 physician assistants and 2 other health services staff.

Religious Services: 1 contract chaplain and community volunteers provide services for all faiths.

Psychological Services: Services are provided under contract.

Accreditation Status: No.

FCI Morgantown

Morgantown, West Virginia 26505

304-296-4416 FTS: 923-4556

Federal Correctional Institution, *Mid-Atlantic Region.*

Location: In the mountainous region of north central West Virginia, on the southern edge of the city of Morgantown. Off State Highway 857 (Greenbag Road). The area is served by the Hartsfield Municipal Airport and Greyhound.

Security Level: Minimum/Male.

Judicial District: Northern District of West Virginia.

Capacity: Rated-358. Population, March 31, 1990-580.

Staff Complement: 170.

Overview: Opened in 1969, FCI Morgantown houses male offenders with substantial program needs (chemical abuse treatment, vocational training, education, or counseling). Designated inmates must be cleared for FCI Morgantown by the Mid-Atlantic Designator.

Housing: 6 units, primarily cubicle dormitories, with a 7th unit under construction.

Education: ABE, GED, social/adult continuing education. College courses through Fairmont State College.

Vocational Training: Graphic arts, drafting, microcomputers, and welding.

UNICOR: Furniture factory employs approximately 130 inmates.

Medical Services: 1 physician, 1 dentist, 5 physician assistants, and 4 other health services staff.

Religious Services: 1 staff chaplain and community volunteers provide services for all faiths.

Psychological Services: 3 full-time clinical psychologists.

Accreditation Status: Yes.

FPC Nellis

Nellis Air Force Base, Area II
Las Vegas, Nevada 89191-5000
702-644-5771

Federal Prison Camp, *Western Region.*

Location: 15 miles from downtown Las Vegas, on Nellis Air Force Base, Area II. Off Interstate 15. Las Vegas is served by McCarran International Airport.

Security Level: Minimum/Male.

Judicial District: District of Nevada.

Capacity: Rated-92. Population, March 31, 1990-57.

Staff Complement: 59.

Overview: Opened in 1990, FPC Nellis received its first inmates for a work cadre in January of that year. It is anticipated that the camp will be fully operational in late 1990. It houses male offenders who do not have records of escape, violence, sexual offenses, or major medical/psychiatric problems. Inmates serve as an auxiliary work force for Nellis AFB.

Housing: 1 housing unit.

Education: ABE, GED, adult continuing education. College courses will be offered through the University of Nevada, Las Vegas, and Clark County Community College.

UNICOR: None.

Vocational Training: Building trades and heavy equipment.

Medical Services: 2 physician assistants and 1 supervisory physician assistant.

Religious Services: All faiths.

Psychological Services: None.

Accreditation Status: No.

MCC New York

150 Park Row

New York, New York 10007

212-791-9130 FTS: 662-9130

Metropolitan Correctional Center, *Northeast Region.*

Location: In downtown Manhattan adjacent to Foley Square (Federal courthouse), 2 blocks from the base of the Brooklyn Bridge. New York City is served by Laguardia, Kennedy, and Newark International Airports; Amtrak (Pennsylvania Station 34th Street); and Greyhound (42nd St. Port Authority bus station).

Security Level: Administrative/Male/Female.

Judicial District: Southern District of New York.

Capacity: Rated-473. Population, March 31, 1990-841.

Staff Complement: 260.

Overview: Opened in 1975, MCC New York is a 12-story, high-rise detention facility housing male and female inmates who appear in Federal courts in the Eastern and Southern Districts of New York and the District of New Jersey. The average length of stay is 90 days.

Housing: Double cells and 20-man dormitories.

Education: ABE, GED, ESL, and adult continuing education with an intensive short-term education program.

Vocational Training: None.

UNICOR: None.

Medical Services: 1 physician, 1 dentist, 11 physician assistants, and 4 other health services staff.

Religious Services: 2 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 3 full-time clinical psychologists and 1 full-time psychiatrist.

Accreditation Status: Yes.

FDC Oakdale I

P.O. Box 5050

Oakdale, Louisiana 71463

318-335-4070 FTS: 687-9000

Federal Detention Center, *South Central Region.*

Location: In central Louisiana, 38 miles south of Alexandria and 56 miles north of Lake Charles. On State Highway 165, east of Route 165 on Whatley Road. The area is served by Esler Regional Airport (50 miles from the facility), and Trailways (service to Alexandria and Lake Charles).

Security Level: Medium/Male.

Judicial District: Western District of Louisiana.

Capacity: Rated-656. Population, March 31, 1990-1,136.

Staff Complement: 362 (combined BOP, INS, and EOIR staff).

Overview: Opened in 1986, FDC Oakdale is the first facility to be operated jointly by the Federal Bureau of Prisons, the Immigration and Naturalization Service, and the Executive Office for Immigration Review. Its original purpose was to house aliens awaiting deportation proceedings. In November 1986, its mission was changed to house Cuban detainees. An inmate riot in November 1987 destroyed much of the facility, which was reconstructed and returned to full operation in January 1989.

Housing: 4 units of 2- and 4-person rooms, and 1 segregation unit.

Education: ABE, GED, ESL, life skills education.

Vocational Training: Horticulture, building trades, building maintenance, heating/air conditioning.

UNICOR: Textile factory employs 250-300 inmates.

Medical Services: 3 physicians, 2 dentists, 2 nurses, 7 physician assistants, and 8 other health services staff.

Religious Services: 2 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 4 full-time clinical psychologists.

Accreditation Status: No.

FDC Oakdale II

P.O. Box 5060

Oakdale, Louisiana 71463

318-335-4466

Federal Deportation Center, *South Central Region.*

Location: In central Louisiana, 38 miles south of Alexandria and 56 miles north of Lake Charles. On State Highway 165, east of Route 165 on Whatley Road. The area is served by Esler Regional Airport (50 miles from the facility), and Trailways (service to Alexandria and Lake Charles).

Security Level: Administrative/Male.

Judicial District: Western District of Louisiana.

Capacity: Rated-336 (first phase). Population, March 31, 1990-36.

Staff Complement: 204 (combined BOP, INS, and EOIR staff).

Overview: Opened in 1990, FDC Oakdale is operated jointly by the Federal Bureau of Prisons, the Immigration and Naturalization Service, and the Executive Office for Immigration Review; it houses illegal aliens awaiting deportation hearings. Its three-stage construction is scheduled to be completed in spring 1991.

Housing: 3 units of 2-person rooms, and a 64-cell special housing unit. 18 cells in each housing unit will be designated for 36 Federal inmates to be used as a work cadre.

Education: ABE, GED, ESL, life skills education.

Vocational Training: None.

UNICOR: None.

Medical Services: 1 physician, 1 dentist, 5 physician assistants, and 4 other health services staff.

Religious Services: 1 staff chaplain provides services for all faiths.

Psychological Services: 1 full-time clinical psychologist.

Accreditation Status: No.

FCI Otisville

P.O. Box 600

Otisville, New York 10963

914-386-5855 FTS: 887-1055

Federal Correctional Institution, *Northeast Region.*

Location: In the southeast part of New York State, near the Pennsylvania and New Jersey borders. The institution is 70 miles northwest of New York City, near Middletown. On Route 211. The area is served by several airports, the two closest being Westchester County Airport and Scranton-Wilkes-Barre Airport (both 75 minutes away). Bus and train service connect Otisville to New York City.

Security Level: Administrative/Male.

Judicial District: Southern District of New York.

Capacity: Rated—438. Population, March 31, 1990—867.

Staff Complement: 310.

Overview: Opened in 1980, FCI Otisville recently has been converted to housing overflow of pretrial and holdover inmates from MCC New York. Only a small work cadre exists to assist in critical job functions.

Housing: 3 jail units with doubled rooms and a dormitory unit for the work cadre. FCI Otisville also has a 30-cell special housing unit.

Education: ABE, GED, social education, adult continuing education. College courses and independent studies available.

Vocational Training: Sanitation maintenance and computer literacy.

UNICOR: A towel operation employs approximately 30 inmates.

Medical Services: 2 physicians, 1 dentist, 10 physician assistants, and 7 other health services staff.

Religious Services: 2 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 3 full-time clinical psychologists.

Accreditation Status: Yes.

FCI Oxford

Box 500

Oxford, Wisconsin 53952-0500

608-584-5511 FTS: 364-2611

Federal Correctional Institution, *North Central Region.*

Location: In rural central Wisconsin, 60 miles north of Madison. Off U.S. 51 (Westfield exit, proceed west on Country Trunk E to County Trunk G, south to the institution). The area is served by Dane County Regional Airport. Greyhound provides service to the nearby towns of Portage and Wisconsin Dells.

Security Level: Medium/Male (adjacent Minimum/Male camp).

Judicial District: Western District of Wisconsin.

Capacity: Rated-560. Population, March 31, 1990-877. Adjacent camp: Rated-104. Population, March 31, 1990-107.

Staff Complement: 338.

Overview: Opened in 1973, FCI Oxford houses male long-term offenders primarily from the north central U.S.

Housing: 5 close-custody and 5 medium-custody units (including a human resource development unit and a UNICOR unit). Housing consists of single and double cells.

Education: ABE, GED. Associate of Arts and Bachelors degree program in business through the University of Wisconsin.

Vocational Training: Associate of Arts degree in hotel-restaurant cookery offered through Fox Valley Technical College.

UNICOR: Electronic cable assembly factory employs approximately 40 percent of the inmate population.

Medical Services: 2 physicians, 2 dentists, 7 physician assistants, and 4 other health services staff.

Religious Services: 2 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 2 full-time clinical psychologists.

Accreditation Status: Yes.

Satellite Camp: Opened in 1985, FPC Oxford serves as a satellite facility to the main institution. It houses short-term nonviolent offenders who do not need ongoing care, drug/alcohol treatment, or vocational training. Housing is in 2-, 3-, and 4-man cubicles. A range of education opportunities is available. A UNICOR warehouse operation employs approximately 20 inmates.

FPC Pensacola

Saufley Field

Pensacola, Florida 32509-0001

Federal Prison Camp, *Southeast Region.*

Location: 175 miles west of Tallahassee and 50 miles east of Mobile, Alabama, on Saufley Field. Off Interstate 10. The area is served by Pensacola Municipal Airport and Greyhound.

Security Level: Minimum/Male.

Judicial District: Northern District of Florida.

Capacity: Rated-195. Population, March 31, 1990-313.

Staff Complement: 108.

Overview: Opened in 1988, FPC Pensacola houses male offenders primarily from the southeastern U.S. who do not have records of escape, violence, or major medical or emotional problems, and have not been convicted of sexual offenses. Inmates serve an auxiliary work force, primarily in maintenance, for the Naval Air Station.

Housing: 2-story housing unit of rooms holding up to 8 inmates each.

Education: ABE, GED, ESL. College courses through Pensacola Junior College.

Vocational Training: None.

UNICOR: None.

Medical Services: 1 physician, 1 dentist, 5 physician assistants, and 2 other health services staff.

Religious Services: 1 staff chaplain and community volunteers provide services for all faiths.

Psychological Services: 1 full-time clinical psychologist.

Accreditation Status: No.

FCI Petersburg

P.O. Box 1000

Petersburg, Virginia 23804-1000

804-733-7881 FTS: 920-3230

Federal Correctional Institution, *Mid-Atlantic Region.*

Location: 25 miles southwest of Richmond. Off Interstate 95; take Exit 4 (Temple Avenue/Highway 144), proceed east approximately 5 miles, turn left on River Road (Highway 725). The area is served by Petersburg Municipal Airport and Richmond International Airport.

Security Level: Medium/Male (adjacent Minimum/Male camp).

Judicial District: Eastern District of Virginia.

Capacity: Rated—551. Population, March 31, 1990—854. Adjacent camp: Rated—150. Population, March 31, 1990—233.

Staff Complement: 366.

Overview: Opened in 1932, FCI Petersburg houses male offenders primarily from the eastern U.S.

Housing: 6 housing areas divided into 3 general population units consisting primarily of double rooms or cubicle dormitories. A holdover/pretrial unit houses approximately 200 inmates.

Education: ABE, GED, social education, health courses, and pre-release classes. College courses through John Tyler Community College.

Vocational Training: Welding, machine shop, auto body repair, masonry, auto mechanics. General apprenticeship programs in several trades including soldering and quality control.

UNICOR: Electronic cable factory and print plant employ more than 300 inmates.

Medical Services: 1 physician, 1 dentist, 9 physician assistants, and 4 other health services staff.

Religious Services: 2 staff chaplains and community volunteers provide services for all faiths. The Regional Chaplain Administrator also is located here.

Psychological Services: 3 full-time clinical psychologists. The Regional Psychology Administrator is located here.

Accreditation Status: Yes.

Satellite Camp:

Opened in 1985, FPC Petersburg is a minimum-security facility for male offenders, most of whom will be released to the mid-Atlantic region of the U.S. Housing is in single- and double-cubicle dormitories. The UNICOR furniture refinishing factory and cable packaging section employ approximately half the camp inmates.

FCI Phoenix

Box 1680, Black Canyon Stage 1

Phoenix, Arizona 85027

602-256-0924 FTS: 762-8000

Federal Correctional Institution, *Western Region.*

Location: 10 miles north of the city of Phoenix. Off Interstate 17 (Pioneer Road exit). The area is served by Phoenix Sky Harbor International Airport, 7 regional airports, Greyhound, and Trailways.

Security Level: Medium/Male (adjacent Minimum/Female camp).

Judicial District: District of Arizona.

Capacity: Rated-518. Population, March 31, 1990-983. Adjacent camp: Rated-136. Population, March 31, 1990-199.

Staff Complement: 334.

Overview: Opened in 1985, FCI Phoenix houses male offenders primarily from the southwestern U.S. A self-contained jail unit houses presentenced offenders and detainees. A special housing unit is for administrative detention and disciplinary segregation.

Housing: 3 general population units, 1 jail unit, and 1 witness security unit.

Education: ABE, GED, ESL. Associate Arts and General Studies degree programs through Rio Salado Community College.

Vocational Training: Air conditioning/refrigeration. Preindustrial training in electronics.

UNICOR: Electronic harness manufacturing/connector assembly factory and satellite electronics factory employ 325 inmates.

Medical Services: 2 physicians, 2 dentists, 6 physician assistants, 5 nurses, and 7 other health services staff.

Religious Services: 2 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 3 full-time clinical psychologists.

Accreditation Status: Yes.

Satellite Camp: Opened in 1989, FPC Phoenix houses minimum-security female offenders who for the most part do not have any significant history of violence or escape. Housing is in cubicle dormitories. A range of educational opportunities is available. When fully operational, a UNICOR packaging, distribution, and warehouse facility will employ 40 percent of the inmates.

FCI/FDC Pleasanton

Dublin, California 94568

415-829-3522 FTS: 462-0000

Federal Correctional Institution/Federal Detention Center, *Western Region.*

Location: 20 miles southeast of Oakland. Off Interstate 580 (Hopyard/Dougherty Road exit, proceed east to the Camp Parks Army Base). The area is served by San Francisco and Oakland airports.

Security Level: Medium/Administrative/Male/Female.

Judicial District: Northern District of California.

Capacity: Rated-440. Population, March 31, 1990-712.

Staff Complement: 285.

Overview: Opened in 1974, FCI Pleasanton houses male and female offenders primarily from the western U.S. An FDC opened in 1989 houses pretrial and presentence offenders in custody of the U.S. Marshals Service.

Housing: FCI has 6 double-cell housing units: 4 female and 2 male units. FDC has 2 general units.

Education: ABE, ESL, adult continuing education, social education. College courses through Columbia College.

Vocational Training: Business education.

UNICOR: Furniture factory, cut and sew factory, and automated data processing operation employ 45 percent of the inmate population.

Medical Services: 3 physicians, 1 dentist, 11 physician assistants, and 4 other health services staff.

Religious Services: 2 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 2 full-time clinical psychologists.

Accreditation Status: Yes.

FCI Ray Brook

P.O. Box 300

Ray Brook, New York 12977

518-891-5400 FTS: 561-3075

Federal Correctional Institution, *Northeast Region.*

Location: In the Adirondack Mountain region of upstate New York, midway between the villages of Lake Placid and Saranac Lake. Off Route 86. The area is served by the Adirondack Airport (Saranac Lake), Albany Airport (2-1/2 hours away), and the Burlington (Vt.) Airport (2 hours away).

Security Level: Medium/Male.

Judicial District: Northern District of New York.

Capacity: Rated-510. Population, March 31, 1990-1,018.

Staff Complement: 262.

Overview: Opened in September 1980, FCI Ray Brook was formerly the Olympic Village for the 1980 Winter Olympic Games. It houses male offenders from the northeastern U.S.

Housing: 5 units of double occupancy rooms, with each unit also having four 4-man rooms.

Education: ABE, GED, ESL. College courses through North Country Community College. Offsite college-level courses through the Career Learning Program.

Vocational Training: Mechanical drawing and architectural drafting, business computer applications, and horticulture/landscaping. Apprenticeship training is available for barbering, lithographic stripper, press operator, bookbinder, and quality assurance.

UNICOR: Print plant, drapery, and textile factories employ approximately 375 inmates.

Medical Services: 2 physicians, 1 dentist, 7 physician assistants, and 7 other health services staff.

Religious Services: 2 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 2 full-time clinical psychologists.

Accreditation Status: Yes.

FMC Rochester

P.O. Box 4600, 2110 East Center Street
Rochester, Minnesota 55903-4600
507-287-0674 FTS: 787-1110
Federal Medical Center, *North Central Region.*

Location: In south-western Minnesota, 2 miles east of downtown Rochester. Off State Highway 296 (Fourth Street). The area is served by Rochester Airport and Greyhound.

Security Level: Medium/Administrative/Male/Female.

Judicial District: District of Minnesota.

Capacity: Rated-513. Population, March 31, 1990-768.

Staff Complement: 400.

Overview: Opened in 1985, FMC Rochester formerly was a State mental hospital. It serves as a major psychiatric and medical referral center for the Federal Prison System. There is also a work cadre who serve as a manpower resource. The average offender age is 39 years, with a median sentence length of 60 months. A national population is served by the medical staff, although non-patients are primarily from the upper midwest.

Housing: Medical cases are housed in single hospital rooms, double rooms, or multioccupancy wards. Distinct housing units confine medical and surgical patients (2 units), mental health/forensic/diagnostic and observation/chemical dependency units, and a general population unit. A medical/surgical female unit also exists within the larger unit. Nonpatient housing is all multiple occupancy or dormitory.

Education: ABE, GED, ESL. Limited college courses through Rochester Community College.

Vocational Training: Commercial cook, nurse attendant.

UNICOR: None. A small "sheltered workshop" (UNISAT) operates in the mental health unit as a satellite unit of the Oxford UNICOR factory.

Medical Services: 10 physicians, 2 dentists, 71 nurses, 11 physician assistants, and 46 other health services staff.

Religious Services: 2 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 5 full-time clinical psychologists.

Accreditation

Status: Preparing to apply for Joint Commission on Accreditation of Healthcare Organizations accreditation.

FCI Safford

RR 2, Box 820

Safford, Arizona 85546

602-428-6600 FTS:762-6336

Federal Correctional Institution, *Western Region.*

Location: In southeastern Arizona, 127 miles northeast of Tucson, 165 miles east of Phoenix. Off Highway 366, 7 miles south of the town of Safford. The area is served by Tucson Airport, Phoenix Airport, and Greyhound (service to Phoenix).

Security Level: Low/Male.

Judicial District: District of Arizona.

Capacity: Rated-221. Population, March 31, 1990-395.

Staff Complement: 171.

Overview: Opened in 1964, FCI Safford was originally a minimum-security FPC. It opened as an FCI in 1984 and houses male offenders from the southwestern U.S.

Housing: 7 open dormitories.

Education: ABE, ESL, college correspondence courses. College courses through Eastern Arizona Community College.

Vocational Training: Building trades.

UNICOR: Cut and sew textile factory manufacturing gloves and towels employs 120 inmates.

Medical Services: 1 physician, 1 dentist, 4 physician assistants, and 5 other health services staff.

Religious Services: 1 staff chaplain and community volunteers provide services for all faiths.

Psychological Services: 1 full-time clinical psychologist.

Accreditation Status: Pending reaccreditation.

MCC San Diego

808 Union Street

San Diego, California 92101-6078

619-232-4311 FTS: 890-0000

Metropolitan Correctional Center, *Western Region.*

Location: In downtown San Diego, connected to the U.S. Courthouse via a secure tunnel. San Diego is served by Lindberg Field and Amtrak.

Security Level: Administrative/Male/Female.

Judicial District: Southern District of California.

Capacity: Rated-546. Population, March 31, 1990-822.

Staff Complement: 220.

Overview: Opened in 1974, MCC San Diego was the first of the Bureau of Prisons' highrise detention facilities, with 12 stories. It houses male and female detainees held primarily for immigration violations, i.e., illegal entry and alien smuggling. The next most common offenses for which pretrial and presentenced offenders are housed are narcotics violations, bank robbery, and probation and parole violations.

Housing: 7 units consisting primarily of double rooms.

Education: ABE, GED, ESL, Spanish, art.

Vocational Training: Computer literacy, word processing, typing.

UNICOR: None.

Medical Services: 1 physician, 1 dentist, 12 physician assistants, and 5 other health services staff.

Religious Services: 2 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 1 full-time clinical psychologist.

Accreditation Status: Yes.

FCI Sandstone

Sandstone, Minnesota 55072

612-245-2262 FTS: 782-0011

Federal Correctional Institution, *North Central Region.*

Location: 100 miles northeast of Minneapolis/St. Paul and 70 miles southwest of Duluth. Off Interstate 35 (Sandstone exit, follow Highway 23 to Route 123 east). The area is served by Greyhound.

Security Level: Low/Male.

Judicial District: District of Minnesota.

Capacity: Rated-510. Population, March 31, 1990-834.

Staff Complement: 224.

Overview: Opened in 1939, FCI Sandstone houses male offenders with an average age of 35.5 years and serving an average sentence of 7.1 years.

Housing: 6 general units and 2 honor housing units.

Education: ABE, GED. College courses through Anoka-Ramsey Community College.

Vocational Training: Welding and auto mechanics. Preindustrial training in printing and glove manufacturing.

UNICOR: Glove factory and print plant employ 242 inmates.

Medical Services: 1 physician, 1 dentist, 2 nurses, 5 physician assistants, and 4 other health services staff.

Religious Services: 2 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 2 full-time clinical psychologists.

Accreditation Status: Yes.

FCI Seagoville

Seagoville, Texas 75159

(214) 287-2911 FTS: 729-8471

Federal Correctional Institution, *South Central Region.*

Location: 11 miles southeast of Dallas. Off Highway 175 (Hawn Freeway). The area is served by the Dallas-Fort Worth International Airport.

Security Level: Medium/Male.

Judicial District: Northern District of Texas.

Capacity: Rated—438. Population, March 31, 1990—753.

Staff Complement: 222.

Overview: Opened in 1945, FCI Seagoville was originally built in 1938 to house Federal female offenders. The facility served as a detention facility during World War II for Japanese, German, and Italian families. It was acquired by the Bureau of Prisons in 1945. FCI Seagoville houses male offenders from the south central U.S. whose average length of sentence is 3 years.

Housing: 6 units.

Education: ABE, ESL, college correspondence courses.

Vocational Training: Automotive and upholstery. Preindustrial training in textiles.

UNICOR: Upholstery and textile factories employ 135 inmates.

Medical Services: 1 physician, 1 dentist, 6 physician assistants, and 3 other health services staff.

Religious Services: 2 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 3 full-time clinical psychologists.

Accreditation Status: Yes.

FPC Seymour Johnson

Seymour Johnson Air Force Base, North Carolina 27531-5000

919-734-8913

Federal Prison Camp, *Mid-Atlantic Region.*

Location: Near Goldsboro, North Carolina, on Seymour Johnson Air Force Base. Off Interstate highways 40 and 95 and U.S. 70. The area is served by the Raleigh/Durham International Airport (60 miles northeast of the facility), Kinston Airport (26 miles south), and Greyhound.

Security Level: Minimum/Male.

Judicial District: Eastern District of North Carolina.

Capacity: Rated-153. Population, March 31, 1990-137.

Staff Complement: 56.

Overview: Opened in 1989, FPC Seymour Johnson houses male inmates primarily from the southeastern U.S. who do not have records of escape, violence, sexual offenses, or major medical/psychiatric problems. Inmates serve as an auxiliary work force for Seymour Johnson AFB.

Housing: 1 unit of 4-man rooms.

Education: None.

Vocational Training: None.

UNICOR: None.

Medical Services: 2 physician assistants and 1 other health services staff.

Religious Services: 1 staff chaplain and community volunteers provide services for all faiths.

Psychological Services: None.

Accreditation Status: No.

FCI Sheridan

27072 Ballston Road
Sheridan, Oregon 97378-9601
503-843-4442

Federal Correctional Institution, *Western Region.*

Location: In northwestern Oregon in the heart of the South Yamhill River Valley, 90 minutes from Portland. Off Highway 18 on Ballston Road. The area is served by Portland International Airport.

Security Level: Medium/Male (adjacent Minimum/Male camp).

Judicial District: District of Oregon.

Capacity: Rated-504. Population, March 31, 1990-937.
Adjacent camp: Rated-256. Population, March 31, 1990-292.

Staff Complement: 286.

Overview: Opened in 1989, FCI Sheridan houses male offenders primarily from the Western U.S.

Housing: 4 units.

Education: ABE, GED. College courses through Chemeketa Community College and Linfield College.

Vocational Training: Physical fitness, building trades, pre-industrial program.

UNICOR: Furniture factory and West Coast distribution center for the furniture line employs 35 percent of the inmates.

Medical Services: 2 physicians, 2 dentists, 6 physician assistants, and 7 other health services staff.

Religious Services: 2 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 3 full-time clinical psychologists.

Accreditation Status: No.

Satellite Camp: Opened in 1989, FPC Sheridan serves as a satellite facility to the main institution. It houses minimum-security male offenders. Housing is in two living units with 2-person cubicles. A range of education opportunities is available. About 5 percent of the camp population is employed by the main institution's UNICOR warehouse.

MCFP Springfield

P.O. Box 4000

Springfield, Missouri 65808

417-862-7041

Medical Center for Federal Prisoners, *North Central Region.*

Security Level: Medium/Administrative/Male.

Judicial District: Western District of Missouri.

Capacity: Rated-1,027. Population, March 31, 1990-961.

Staff Complement: 687.

Overview: Opened in 1933, MCFP Springfield serves as a major medical, surgical, and psychiatric referral center for the Federal Prison System and the U.S. Courts. The average inmate is 36 years old.

Location: In Springfield at the corner of Sunshine Street and the Kansas Expressway. Off Interstate 44. Springfield is served by Springfield Municipal Airport, Greyhound, and Trailways.

Housing: 1 medical unit and 1 surgical unit (each with wards and individual rooms); 1 mental health treatment unit and 1 mental health evaluation unit (each with individual rooms and cells); and 1 work cadre unit (dormitory).

Education: ABE, GED, ESL, prerelease program, adult continuing education, college correspondence courses.

Vocational Training: None.

UNICOR: None.

Medical Services: 22 physicians, 3 dentists, 127 nurses, 11 physician assistants, and 85 other health services staff.

Religious Services: 3 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 13 full-time clinical psychologists and 7 psychiatrists.

Accreditation Status: Yes (both Joint Commission on Accreditation of Healthcare Organizations and College of American Pathologists).

FCI Talladega

902 Renfroe Road

Talladega, Alabama 35160

205-362-0410 FTS: 534-1011

Federal Correctional Institution, *Southeast Region.*

Location: In the foothills of Northern Alabama, 50 miles east of Birmingham and 100 miles west of Atlanta. Off Interstate 20 on Renfroe Road.

Security Level: Medium/Male (adjacent Minimum/Male camp).

Judicial District: Northern District of Alabama.

Capacity: Rated-510. Population, March 31, 1990-869. Adjacent camp: Rated-37. Population, March 31, 1990-101.

Staff Complement: 321.

Overview: Opened in 1979, FCI Talladega houses male offenders from the southeastern U.S.

Housing: 2.5 general population units, 1.5 holdover units, and 1 high-security Cuban detainee unit. Units are double-bunked.

Education: ABE. College courses through Talladega College.

Vocational Training: Welding, drafting, masonry, wood-working, and heating and air conditioning.

UNICOR: Furniture factory employs up to 200 inmates.

Medical Services: 1 physician, 1 dentist, 8 physician assistants, and 7 other health services staff.

Religious Services: 3 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 2 full-time clinical psychologists.

Accreditation Status: Yes.

Satellite Camp: Opened in 1989, FPC Talladega serves as a satellite facility to the main institution. It houses minimum-security male offenders primarily from the southeastern United States. Housing is in four living units with 2-person cubicles. A range of education opportunities is available. About 10 inmates are employed by the main institution's UNICOR warehouse.

FCI Tallahassee

501 Capital Circle, N.E.

Tallahassee, Florida 32301

904-878-2173 FTS: 965-7543

Federal Correctional Institution, *Southeast Region.*

Location: Three miles east of downtown Tallahassee. On Highway 319 at the intersection with Park Avenue. Tallahassee is served by Tallahassee Municipal Airport.

Security Level: Low/Male.

Judicial District: Northern District of Florida.

Capacity: Rated-577. Population, March 31, 1990-1,056.

Staff Complement: 300.

Overview: Opened in the late 1930's, FCI Tallahassee houses male offenders primarily from the southeastern U.S.

Housing: 4 open dormitories and 2 units with double bunks.

Education: ABE, GED, ESL, and Spanish. College courses offered through Tallahassee Community College.

Vocational Training: Auto mechanics, barbering, masonry, air conditioning/refrigeration, welding, woodworking, metal fabrication, drafting, electronics, horticulture, and small engine repair.

UNICOR: Furniture manufacturing plant and upholstery operation employ approximately 300 inmates.

Medical Services: 1 physician, 2 dentists, 8 physician assistants, and 5 other health services staff.

Religious Services: 3 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 4 full-time clinical psychologists.

Accreditation Status: Yes.

FCI Terminal Island

Terminal Island, California 90731

213-831-8961 FTS: 793-1160

Federal Correctional Institution, *Western Region.*

Location: In Los Angeles Harbor between San Pedro and Long Beach. Off Harbor Freeway to San Pedro (cross the Vincent Thomas Bridge and take Seaside Avenue to the Main Gate). The area is served by Los Angeles International Airport.

Security Level: Medium/Male.

Judicial District: Central District of California.

Capacity: Rated-462. Population, March 31, 1990-1,144.

Staff Complement: 320.

Overview: Opened in 1938, FCI Terminal Island served as a Naval disciplinary barracks from 1942 to 1950 and as a medical facility of the California Department of Corrections for a short time after 1950. In 1955, the institution was reacquired by the Bureau of Prisons. It now houses male offenders and serves as a medical referral facility for the Western Region, providing short-term medical care.

Housing: Cubicle open dormitories and 2 preferred housing units of single and double rooms.

Education: ABE, GED, adult continuing education, social education, computer. College courses through Chapman College.

Vocational Training: Preindustrial metals training.

UNICOR: Metal factory producing shelving, lockers, and metal frame tables employs 300 inmates.

Medical Services: 6 physicians, 2 dentists, 8 nurses, 7 physician assistants, and 10 other health services staff.

Religious Services: 2 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 3 full-time clinical psychologists.

Accreditation Status: Yes.

USP Terre Haute

Terre Haute, Indiana 47808

(812) 238-1531 FTS: 335-0531

U.S. Penitentiary, *North Central Region.*

Location: Two miles south of the city of Terre Haute, which is 70 miles west of Indianapolis on Interstate 70. On Highway 63. Terre Haute is served by Hulman Regional Airport and Greyhound.

Security Level: High/Male (adjacent Minimum/Male camp).

Judicial District: Southern District of Indiana.

Capacity: Rated-725. Population, March 31, 1990-1,629. Adjacent camp: Rated-194. Population, March 31, 1990-386.

Staff Complement: 435.

Overview: Opened in 1940 as the first penitentiary for adult felons to be constructed without a wall, USP Terre Haute houses male offenders with extensive criminal records and who are considered to be sophisticated offenders requiring close supervision. The average inmate is in his early 30's and is serving a sentence of more than 10 years, for either drug law violations or bank robbery.

Housing: 3 general units of dormitories and cellblocks, 1 administrative unit for Cuban detainees, and 1 administrative detention unit.

Education: ABE, GED, ESL. Associate of Arts degree program in computerized accounting from Ivy Technical/Vocational College; Associate of Arts degree in general studies from Vincennes University; and Bachelor of Arts degree in English from Indiana University.

Vocational Training: Heating and air conditioning, and barbering.

UNICOR: Textile and canvas mill employs more than 50 percent of the employable population.

Medical Services: 2 physicians, 3 dentists, 9 physician assistants, and 9 other health services staff.

Religious Services: 4 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 3 full-time clinical psychologists.

Accreditation Status: Yes.

Satellite Camp: Opened in 1960, FPC Terre Haute serves as a satellite facility to the main institution. Housing is in 8

units of 2-, 8-, and 12-man rooms. A range of educational opportunities is available, including vocational training in electrical and diesel mechanics. A UNICOR sewing operation employs 40 percent of the inmates.

FCI Texarkana

Texarkana, Texas 75501

214-838-4587 FTS: 731-3190

Federal Correctional Institution, *South Central Region.*

Location: In North-east Texas near the Arkansas border, 70 miles north of Shreveport, Louisiana, and 175 miles east of Dallas-Fort Worth. Off Route 59 South, on Leopard Drive.

Security Level: Medium/Male (adjacent Minimum/Male camp).

Judicial District: Eastern District of Texas.

Capacity: Rated-502. Population, March 31, 1990-963. Adjacent camp: Rated-144. Population, March 31, 1990-270.

Staff Complement: 274.

Overview: Opened in 1940, FCI Texarkana houses a variety of male offenders, including inmates completing their sentences begun at other institutions. Inmates are primarily from the south central and southeastern U.S.

Housing: 4 general units with single rooms, dormitories, and cubicles.

Education: ABE, GED. College courses through Texarkana Community College and East Texas State University.

Vocational Training: Auto mechanics, air-conditioning, small engine repair, welding, drafting technology. Apprenticeship programs in auto mechanics, cooking, plumbing, wood-working, and communications.

UNICOR: Office furniture factory employs approximately 250 inmates.

Medical Services: 1 physician, 2 dentists, 2 nurses, 6 physician assistants, and 6 other health services staff.

Religious Services: 2 staff chaplains and community volunteers provide services for all faiths.

Psychological Services: 2 full-time clinical psychologists.

Accreditation Status: Yes.

Satellite Camp: Opened in 1981, FPC Texarkana houses a variety of offenders, primarily from the south central and southeastern U.S., including direct court commitments and inmates transferred from other institutions finishing longer terms. Housing is in 2-, 3-, and 4-man rooms. A range of educational and vocational training opportunities is available. The UNICOR upholstery factory and warehouse employ 80 inmates.

FCI Three Rivers

To open in late 1990; contact South Central Regional Office
Federal Correctional Institution, *South Central Region*.

Location: The 302-acre site is located about 80 miles south of San Antonio, Texas, on Route 37, and 7 miles west of Three Rivers, Texas, near the Choke Canyon Reservoir.

Security Level: Medium/Male (adjacent Minimum/Male camp).

Judicial District: Southern District of Texas.

Rated Capacity: 721 (250 in adjacent camp).

Staff Complement: 254.

Overview: Scheduled to open in late 1990, FCI Three Rivers will house minimum- and medium-custody offenders from the southwestern United States.

Housing: 4 2-story general housing units with private cells.

Education: ABE, GED, ESL, ACE, social/prerelease programs, and junior college courses are planned.

Vocational Training: Programs are in the planning stages.

UNICOR: Shoe factory will employ about 250 inmates.

Medical Services: 1 physician, 2 dentists, 10 physician assistants, and other health services staff.

Religious Services: 2 staff chaplains, consultants, and community volunteers provide services for all faiths.

Psychological Services: 2 full-time psychologists.

Accreditation Status: No.

Satellite Camp: Scheduled to open in fall 1990, FPC Three Rivers will house 150 minimum-security male offenders, most of whom provide services to the main institution. Inmates will be housed in 1-story, cubicle-type dormitories in 2 buildings.

FCI Tucson

8901 South Wilmot Road

Tucson, Arizona 85706

602-741-3100 FTS:762-6921

Federal Correctional Institution, *Western Region.*

Location: In the Southeast corner of Arizona. 10 miles southeast of the city of Tucson near Interstate 10 and Wilmot Road. Tucson is served by Tucson International Airport, Amtrak, Greyhound, and Trailways.

Security Level: Medium/Administrative/Male/Female.

Judicial District: District of Arizona.

Capacity: Rated-306. Population, March 31, 1990-651.

Staff Complement: 104.

Overview: Opened in 1982, FCI Tucson houses male and female offenders including pretrial offenders and those who have been sentenced and await transfer to other Federal facilities.

Housing: 2 general units, 1 unit for male pretrial and hold-over inmates, 1 honor unit for designated male inmates, and 1 female unit for up to 16 pretrial and short-term inmates.

Education: ABE, GED, ESL.

Vocational Training: Associate of Arts degree program in wastewater treatment through Pima College.

UNICOR: Textile factory producing mailbags, drop cloths, and helmet bags employs 165 inmates.

Medical Services: 2 physicians, 1 dentist, 5 physician assistants, and 5 other health services staff.

Religious Services: 2 staff chaplains and community volunteers provide services for all faiths. The Regional Chaplaincy Administrator also is located here.

Psychological Services: 2 full-time clinical psychologists.

Accreditation Status: Undergoing accreditation in March 1990.

FPC Tyndall

Tyndall Air Force Base, Florida 32403-0150

904-283-3838

Federal Prison Camp, *Southeast Region.*

Location: On the Gulf of Mexico in Florida's Panhandle, 98 miles southwest of Tallahassee, on Tyndall Air Force Base. The area is served by Greyhound and Trailways.

Security Level: Minimum/Male.

Judicial District: Northern District of Florida.

Capacity: Rated-60. Population, March 31, 1990-114.

Staff Complement: 40.

Overview: Opened in 1988, FPC Tyndall is located in a former World War II barracks. It houses male offenders primarily from the southeastern U.S. who do not have records of escape, violence, sexual offenses, or major medical/psychiatric problems. Inmates serve as an auxiliary work force for Tyndall AFB.

Housing: 1 dormitory of 6- to 18-man rooms.

Education: ABE, GED.

Vocational Training: Basic accounting, typing, word processing, and other courses offered through Haney Vocational Technical School.

UNICOR: None.

Medical Services: 1 physician assistant and 1 other health services staff.

Religious Services: Community volunteers provide services for all faiths.

Psychological Services: None.

Accreditation Status: No.

FPC Yankton

Box 680

Yankton, South Dakota 57078

605-665-3262

Federal Prison Camp, *North Central Region.*

Location: In the southeastern corner of South Dakota, approximately 60 miles northwest of Sioux City, Iowa, and 85 miles southwest of Sioux Falls, South Dakota. Off U.S. 81 in the town of Yankton. The area is served by airports in Sioux City and Sioux Falls and a municipal airport in Yankton.

Security Level: Minimum/Male.

Judicial District: District of South Dakota.

Capacity: Rated-186. Population, March 31, 1990-299.

Staff Complement: 127.

Overview: Opened in 1989, FPC Yankton, a former college, houses male offenders primarily from the midwestern U.S. who do not have records of escape, violence, sexual offenses, or major medical/psychiatric problems. The average inmate is 36 years old and serving a sentence of 52 months for a drug-related offense.

Housing: 1 unit of individual and double rooms (2 units under construction).

Education: ABE, GED. College courses through Mount Marty College.

Vocational Training: Horticulture, landscape management.

UNICOR: None.

Medical Services: 1 physician, 1 dentist, 1 nurse, 5 physician assistants, and 5 other health services staff.

Religious Services: 1 staff chaplain and community volunteers provide services for all faiths.

Psychological Services: 1 full-time clinical psychologist.

Accreditation Status: No.

Staff Training Centers

Staff training is an integral part of Bureau of Prisons staff development. To ensure uniformly high quality staff training, the Bureau opened its first Staff Training Center in 1971 at the Federal Correctional Institution, El Reno, Oklahoma. Since then, the Center has been located in Atlanta, Georgia; Dallas, Texas; and Denver, Colorado.

In 1981, the Bureau established its current Staff Training Academy at the Federal Law Enforcement Training Center, Glynco, Georgia. The Staff Training network also includes a Management and Specialty Training Center in Aurora, Colorado, a Food Service and Trust Fund Training Center at the Federal Correctional Institution, Fort Worth, Texas, and a Paralegal Training Center in Dallas, Texas.

The Bureau of Prisons is one of more than 50 Federal agencies that conduct training at the Federal Law Enforcement Training Center. A 3-week "Introduction to Correctional Techniques" course is required of all new employees within 45 days of joining the Bureau. All employees must pass the academic, firearms, and self-defense portions of the program to be retained as employees. Other courses offered at FLETC include week-long bus operations and locksmithing courses.

The Management and Specialty Training Center offers supervisory, occupational specialty, and management classes for all levels of Bureau staff. Training is also provided in trainer skills for a wide range of institution-based training courses.

The Food Management and Trust Fund Training Center opened in June 1985 to provide training in food service and commissary operations to Bureau staff.

The Paralegal Training Center opened in November 1989 to provide a 1-year training program for new Bureau paralegals.

The National Institute of Corrections, the training/technical assistance arm of the Bureau of Prisons, provides training to State and local correctional personnel at the National Academy of Corrections, Boulder, Colorado, and at the Glynco facility.

Federal Law Enforcement Training Center

Building 21

Glynco, Georgia 31524

Commercial: 912-267-2711, FTS: 230-2711

Management and Specialty Training Center

601 Chambers Road

Suite 300

Aurora, Colorado 80011

Commercial: 303-361-0557, FTS: 564-0557

Food Service and Trust Fund Training Center

c/o Federal Correctional Institution

Fort Worth, Texas 76119

Commercial: 817-535-2111, FTS: 738-4322

Paralegal Training Center

4211 Cedar Springs Road

Suite 250

Dallas, Texas 75219

Commercial: 214-767-9950

FTS: 729-9950

National Academy of Corrections

1790 30th Street

Boulder, Colorado 80301

Commercial: 303-497-6060, FTS: 320-6060

Glynco, Georgia

New Facility Construction

Three new facilities were completed during the 1989 Fiscal Year and a fourth was near completion. These new institutions added 2,838 beds to the Federal Prison System and included:

Los Angeles, California, Metropolitan Detention Center (MDC) 588 beds.

Marianna, Florida, Federal Correctional Institution (FCI) 750 beds, including a 148-bed satellite camp.

Sheridan, Oregon, FCI
800 beds, including a 250-bed satellite camp.

McKean County, Pennsylvania, FCI
700 beds, including a 150-bed satellite camp.

At the beginning of the 1990 Fiscal Year, an additional 12 new institutions were under construction or design. These institutions are planned to add almost 11,000 beds to the Federal Prison System and include:

Oakdale II, Louisiana, FDC
336 beds, to be completed early in 1990.

Fairton, New Jersey, FCI
550 beds, to be completed early in 1990.

Jesup, Georgia, FCI
790 beds, including a 248-bed satellite camp, scheduled for completion in 1990.

Three Rivers, Texas, FCI
800 beds, including a 250-bed satellite camp, scheduled for completion in 1990.

Guaynabo, Puerto Rico, MDC
350 beds, to be completed in 1991.

Minersville, Pennsylvania, FCI
700 beds, including a 150-bed satellite camp, scheduled for completion in 1991.

Manchester, Kentucky, FCI
790 beds, including a 248-bed satellite camp, scheduled for completion in 1991.

Miami, Florida, MDC
1,000 beds, to be completed in 1992.

Estill, South Carolina, FCI
800 beds, including a 250-bed satellite camp, planned for completion during 1992.

Cumberland, Maryland, FCI
800 beds, including a 250-bed satellite camp, planned for completion during 1992.

Florence, Colorado, Federal Correctional Complex
New facilities to provide about 2,000 beds, planned for completion during 1993.

Allenwood, Pennsylvania, FCC
Expansion to provide about 2,000 additional beds, planned for completion during 1993.

Bureau of Prisons Drug Programs

Increasing numbers of inmates enter the prison system with serious substance abuse problems, presenting a major challenge to prison administrators. Despite public perceptions of the failure of treatment programs, evidence continues to mount that some programs work well. Controlled studies have demonstrated reductions in recidivism ranging from 30 to 60 percent.

The Bureau of Prisons has funded three Pilot Drug Abuse Treatment Programs—residential drug treatment units based on “social learning” principles. The three programs, located at the Federal Correctional Institutions at Butner, North Carolina, Lexington, Kentucky, and Tallahassee, Florida, include strong research components. Long-term followups will be conducted to assess program effectiveness and impact on recidivism.

In addition, the Bureau offers drug education programs in the vast majority of its facilities. Drug treatment programs are also available at most facilities on an outpatient, centralized basis. During FY 1990, 10 additional residential treatment programs will be developed that require several hundred hours of treatment and an extensive aftercare program. These residential programs will entail comprehensive assessment, group and individual therapy based on the individual's needs, life skills development, aftercare planning involving relapse-prevention techniques, and strong evaluation components. Drug abuse treatment programs are also planned for the new Community Corrections Facilities being developed by the Bureau's Community Corrections Branch.

Community Corrections

The direction and focus of community corrections in the Bureau of Prisons are changing to meet the pressures of increased population, new legislation, and legislative mandates for more restrictive correctional applications. The Bureau is taking a proactive approach in developing viable residential and nonresidential, sanction-oriented alternatives to institutionalization to meet the demands of sentencing reform and to reduce costs.

The Bureau's Community Corrections Branch is responsible for the development and implementation of policies and procedures related to the administration of community corrections contract facilities nationwide. In addition to the community corrections professionals located in the Bureau's Central Office in Washington, D.C., each of the five Regional Offices has a regional administrator and several management center administrators who oversee the activities of 29 Community Corrections Offices (CCO) located in major metropolitan areas.

Each CCO has a community corrections manager who is responsible for the development, administration, and routine oversight of residential and nonresidential services provided through contractual agreements. These services include traditional prerelease, short-term detention and confinement, juvenile and adult boarding, and nonresidential home confinement programs such as electronic monitoring. Programs and services are facilitated through contractual agreements with intergovernmental agencies at the Federal, State, county, and city levels, and through contracts with private agencies.

Community Corrections Office Locations

Atlanta CCM Office

Richard B. Russell Building
75 Spring Street, Rm. 212-214
Atlanta, GA 30303
Commercial: 404-331-5744, FTS: 242-5722
Districts: Northern Florida, Northern/Middle/Southern
Georgia

Baltimore CCM Office

U.S. Courthouse, Rm. 601
101 W. Lombard Street
Baltimore, MD 21201
Commercial: 301-962-3250, FTS: 922-3250
Districts: Maryland, Delaware, District of Columbia

Bismarck CCM Office

City Center Plaza Building
418 East Broadway Ave., Rm. 218
P.O. Box 2336
Bismarck, ND 58502
Commercial: 701-250-4455, FTS: 783-4455
Districts: North Dakota, South Dakota, Nebraska

Boston CCM Office

619 John W. McCormack
Post Office & U.S. Courthouse Building
Rm. 1425, 14th flr.
Boston, MA 02109
Commercial: 617-223-9810, FTS: 223-9810
Districts: Massachusetts, Vermont, Connecticut, Maine,
Rhode Island, New Hampshire

Cincinnati CCM Office

U.S. Post Office & Courthouse
Rm. 905
Cincinnati, OH 45202
Commercial: 513-684-2603, FTS: 684-2603
Districts: Northern/Southern Ohio, Northern/Southern
Indiana

Dallas CCM Office

Earle Cabell Federal Building
1100 Commerce Street
Rm. 3B-10
Dallas, TX 75242
Commercial: 214-767-0716, FTS: 729-0716
Districts: Oklahoma, Northern Texas

Denver CCM Office

1961 Stout Street, Rm. 665
Denver, CO 80294
Commercial: 303-844-5176, FTS: 564-5176
Districts: Colorado, Wyoming

Detroit CCM Office

440 U.S. Courthouse
231 W. Lafayette Avenue
Detroit, MI 48226
Commercial: 313-226-6186, FTS: 226-6186
Districts: Eastern/Western Michigan

El Paso CCM Office

C-323 Federal Building
700 East San Antonio Street
El Paso, TX 79901
Commercial: 915-534-6326, FTS: 570-6326
Districts: New Mexico, Western/Northern Texas (except
Austin, San Antonio, Del Rio, and Waco)

Ft. Lauderdale CCM Office

299 E. Broward Blvd., Rm 105F
Ft. Lauderdale, FL 33301
Commercial: 305-527-7413, FTS: 820-7413
Districts: Puerto Rico, Virgin Islands, Southern/Middle Florida

Houston CCM Office

515 Rusk, Rm. 2511
Houston, TX 77002
Commercial: 713-229-2781, FTS: 526-4781
Districts: Southern/Eastern Texas

Kansas City CCM Office

911 Walnut, Suite 1802
Kansas City, MO 64106
Commercial: 816-426-2070, FTS 867-2070
Districts: Northern/Southern Iowa, Western Missouri, Kansas

Los Angeles CCM Office

429-K Federal U.S. Courthouse
312 N. Spring Street
Los Angeles, CA 90012
Commercial: 213-894-3468, FTS: 798-3468
Districts: Central California

Montgomery CCM Office

P.O. Box 171
15 Lee Street
U.S. Courthouse
Montgomery, AL 36101
Commercial: 205-832-7464, FTS: 534-7464
Districts: Southern/Middle/Northern Alabama,
Southern/Northern Mississippi

Nashville CCM Office

326B U.S. Courthouse
Nashville, TN 37203
Commercial: (615) 251-5148, FTS: 852-5148
Districts: Tennessee, Kentucky

New Orleans CCM Office

701 Loyola Ave., Rm. T-3025
New Orleans, LA 70113
Commercial: 504-589-6646, FTS: 682-2371
Districts: Louisiana, Arkansas

New York CCM Office

207 U.S. Courthouse
Foley Square
New York, NY 10007
Commercial: 212-791-0786/1709, FTS: 662-0786
Districts: Eastern/Southern New York, Northern New Jersey

Philadelphia CCM Office

U.S. Customs House
2nd & Chestnut Sts., Rm. 209-2
Philadelphia, PA 19106
Commercial: 215-597-3944, FTS: 597-3944
Districts: Eastern Pennsylvania, Southern New Jersey

Phoenix CCM Office

Federal Building, Rm. 243
522 N. Central Ave.
Phoenix, AZ 85004-2168
Commercial: 602-261-4947, FTS: 261-4947
Districts: Southern California, Arizona, Nevada

Pittsburgh CCM Office

Federal Building, Rm. 408
1000 Liberty Ave.
Pittsburgh, PA 15222
Commercial: 412-644-6560, FTS: 722-6560
Districts: Northern/Western New York, Middle/Western
Pennsylvania, Northern West Virginia

Raleigh CCM Office

Federal Building
310 New Bern Avenue, Rm. 301
P.O. Box 27743
Raleigh, NC 27611
Commercial: 919-856-4548, FTS: 672-4548
Districts: South Carolina, North Carolina

Richmond CCM Office

P.O. Box 1896
Parcel Post Building
Richmond, VA 23215
Commercial: 804-771-2895, FTS: 925-2895
Districts: Virginia, Southern West Virginia

Sacramento CCM Office

Federal Building, Rm. 1-042
650 Capitol Mall
Sacramento, CA 95814
Commercial: 916-551-2833, FTS: 460-2833
Districts: Eastern California

St. Louis CCM Office

1114 Market Street
Rm. 606
St. Louis, MO 63101
Commercial: 314-539-2376, FTS: 262-2376
Districts: Southern/Central Illinois, Eastern Missouri

St. Paul CCM Office

258 U.S. Federal Bldg. and Courthouse
316 N. Roberts St.
Rm. 258
St. Paul, MN 55010
Commercial: 612-290-4126, FTS 777-4126
Districts: Minnesota, Eastern/Western Wisconsin, Northern Illinois

Salt Lake City CCM Office

U.S. Courthouse & Post Office
350 S. Main Street, Rm. 314
Salt Lake City, UT 84101
Commercial: 801-524-4212, FTS: 588-4212
Districts: Montana, Utah

San Antonio CCM Office

Federal Building B-138
727 E. Durango Blvd.
San Antonio, TX 78206
Commercial: 512-229-6225, FTS 730-6225
Districts: Western/Middle Texas (Austin, San Antonio,
Del Rio, and Laredo Division)

San Francisco CCM Office

450 Golden Gate Street, Rm. 15428
P.O. Box 36137
San Francisco, CA 94102
Commercial: 415-556-3794, FTS: 556-3794
Districts: Northern California, Guam, Hawaii

Seattle CCM Office

Room 1104 Federal Bldg.
909 First Avenue
Seattle, WA 98174
Commercial: 206-442-4441, FTS 399-4441
Districts: Alaska, Idaho, Oregon, Washington
Spokane Satellite Office

Spokane County Corrections

Geiger Camp, Geiger Field
Box 19202
Spokane, WA 99219
Commercial: 509-546-3259

Locations of Bureau of Prisons Institutions

Bureau Organizational Chart

**U.S. Department of Justice
Federal Bureau of Prisons**

**Official Business
Penalty for Private Use \$300**

**Postage and Fees Paid
U.S. Department
of Justice
JUS - 434**

Washington, D.C. 20534

**Forwarding and Return Postage Guaranteed
Address Correction Requested**