

CORRECTIONS IN MICHIGAN:

FACILITIES, PROGRAMS, PERSONNEL.

37708 c2

THE COMMUNITY CORRECTIONS RESOURCE PROGRAM

This document was prepared by the
Community Corrections Resource Program
in conjunction with their services to
The Governor's Action Committee on Corrections

We wish to express our appreciation to the following for their
assistance to the Community Corrections Resource Program:

State of Michigan Department of Corrections
Gus Harrison, Director
William Kime, Deputy Director, Program Bureau
H. Gary Wells, Director of Treatment

The University of Michigan
Richard L. Kennedy, Secretary of the University,
Assistant to the President
James Robertson, Associate Dean,
Director Residential College

Community Corrections Resource Program
Rodney C. Miller, Director
Gary D. Bass
Michael Naimark
Samuel D. Small

June 12, 1972

TABLE OF CONTENTS

The Michigan Department of Corrections	1
Dep't. of Corrections Organizational Chart	4
Adult Corrections System	6
State Corrections Institutions	
Map	10
Key	11
CORRECTIONAL FACILITIES:	
State Prison of Southern Michigan, Jackson (SPSM). Overview.	17
Reception-Diagnostic Center (RDC)	14
Michigan Corrections Psychiatric Clinic	16
Institutional Hospital	17
SPSM: General Population (inside walls)	18
SPSM: Trusty Division	21
The State House of Correction and Branch Prison (Marquette) ...	23
Michigan Reformatory (Ionia)	25
Michigan Training Unit (MTU) (Ionia)	28
Cassidy Lake Technical School (Chelsea)	31
Corrections Conservation Camps Program	
Camp Waterloo and Camp Control Headquarters	33
Adult Camps (Baraga, Cusino, Lehman, Pellston, Sauble) ...	35
Youth Camps (Hoxey, Pontiac, Ojibway)	40
Camp Brighton	43
Camp Pugsley	44
Michigan Parole Camp (MPC) (Jackson)	45
Community Corrections Center Program	47
ADMINISTRATIVE DIRECTORY: Department of Corrections	49
Community Corrections Resource Program	54

THE MICHIGAN DEPARTMENT OF CORRECTIONS

Nearly 10,000 men currently reside in institutions and camps under the jurisdiction of the Department of Corrections. The department is headed by the Michigan Corrections Commission, consisting of five persons appointed by the Governor with the advice and consent of the State Senate. Under the "Michigan Corrections Act" of 1953, which consolidated the various laws dealing with corrections, the commission is "the responsible authority for the administration of the penal institutions, prison industries, parole and probation in the state..."

The Corrections Act provides that the commission shall appoint a director of corrections as their chief administrative officer. He has the full authority to supervise and control the affairs of the department.

The department is divided into five bureaus, each of which is headed by a deputy director. A brief description of the jurisdiction of these five bureaus follows:

Bureau of Correctional Facilities: The BCF has administrative control over institutional operations, and supervises local jails.

Bureau of Programs: The Program Bureau is charged with planning, development and evaluation of all corrections programs, as well as long range planning of facilities and programs, and development of requests for federal funds.

Bureau of Administrative Services: Administrative Services is in charge of fiscal control and budget preparation, facilities planning, data systems and information, and maintenance of inmate files.

Bureau of Field Services: Field Services has control of state probation and parole service, including the operation of community corrections centers throughout the state.

Bureau of Prison Industries: Responsible for the administration of the industries which manufacture products for sale to governmental units. Products made by inmates annually have a gross value of more than \$4 million.

Parole requests are reviewed by the five-man Michigan Parole Board, which is appointed by the commission. The board is required to give each inmate a hearing one month before the expiration date of his minimum term, and at least every twelve months thereafter. In 1971, the board conducted 8,678 parole interviews, held an additional 4,281 executive session reviews in the central office, and granted 4,118 paroles.

Each year, approximately 5,000 men are sent to prison in Michigan. The department has no control over prisoner intake. In 1970, the system received 4,907 men; more than half were under 25 years of age, 20% were under the age of 20. The following characteristics were also determined to be true in those 1970 commitments: 84 men were sentenced to life;

53% were sentenced to terms with a minimum of 2 years or less; 41% were born outside the State of Michigan; 53% were non-white; 32% had a history of referral, examination or diagnosis for emotional or mental disorders; 32% had a history of prior confinement in a correctional institution; 58% had a history of unstable employment.

In 1971 the Department of Corrections was appropriated \$35,866,700 to operate its programs and facilities. As of February, 1972, the department employed approximately 2,240 persons, with authorized strength actually 2,311. About 70 vacancies currently exist. The following breakdown includes those vacancies:

Central Office	60
Field Staff	282
SPSM	943
Institution	854
Psych. Clinic	38
Reception Center	51
Marquette	280
Reformatory	322
Training Unit	142
Cassidy Lake	48
Camps	147
Prison Industries	87
TOTAL	2,311

In addition to appropriations from the state's general fund, the department is benefiting increasingly from federal funds made available through the Office of Criminal Justice.

MICHIGAN DEP'T OF CORRECTIONS

ORGANIZATIONAL CHART

STATE OF MICHIGAN ADULT CORRECTIONS SYSTEM

The Michigan Department of Corrections is responsible for the care and control of adult felony-level offenders. Adult males sentenced by the Recorder's or Circuit Courts are transferred to the Reception-Diagnostic Center located at the State Prison of Southern Michigan, Jackson. Young adult males (under 23) who the court has determined do not need to be placed in prison but need a structured institutional program may be directly committed for up to one year to Camp Pugsley, a probation recovery camp.

Camp Pugsley is operated by the Department of Corrections but processing functions and programs are autonomous. Persons sent to Pugsley who successfully complete the program are released directly back to the community. For those who are unsuccessful, the court has the option of prison commitment.

The state does not presently have a facility for female offenders, but contracts on a per-diem basis with the Detroit House of Correction. Women serving felony-level offenses are received and programmed there.

Persons received at the Reception-Diagnostic Center undergo a medical examination, participate in an orientation program, and take a battery of intelligence, academic achievement, vocational interest and aptitude, and psychological tests. Each person is interviewed by RDC staff and a case history report is prepared. Based on security re-

quirements, length of sentence, motivation, attitude, and ability, RDC classifies the individual to one of the state's correctional facilities.

If the individual is 23 or older he will be sent to either the State Prison of Southern Michigan, the State House of Correction and Branch Prison, Marquette, or the Correction's Conservation Camp Program. If the individual is a youthful offender, he will be sent to either the Michigan Reformatory, Michigan Training Unit (M.T.U.), Cassidy Lake Technical School, or the Camp Program.

Camp Waterloo is the only institution that has both adult and youthful offenders. The Camp is the headquarters for the Camp Program and from there inmates are transferred to other camps designed specifically for certain ages. Five camps: Camp Baraga, Camp Cusino, Camp Pellston, Camp Lehman, and Camp Sauble, are adult camps. Three camps: Camp Pontiac, Camp Hoxey, and Camp Ojibway are suited for youthful offenders. The latter three camps direct their inmates to Camp Brighton for parole.

All institutions except for the youth camps and Camp Brighton can transfer their inmates to the Michigan Parole Camp for pre-parole preparation. Though all of the above specified institutions may direct their inmates to MPC, only SPSM and Marquette must go through MPC. The Michigan Reformatory, MTU, Cassidy Lake, and the adult Camp Program do not have to go through MPC to parole an individual.

STATE CORRECTIONS INSTITUTIONS

<u>NUMBER</u>	<u>NAME</u>	<u>CAPACITY</u>	<u>SPECIFICATION</u>	<u>SECURITY</u>
1	State Prison of Southern Michigan	5200	Adult	Maximum
2	Michigan Reformatory	1492	Youth	Maximum
3	Michigan Training Unit	724	Youth	Medium
4	Cassidy Lake Tech. School	277	Youth	Minimum
5	(Marquette)	1200	Adult	Maximum
6	Camp Waterloo	185	Youth & Adult	Minimum
7	Camp Baraga	96	Adult	Minimum
8	Camp Cusino	90	Adult	Minimum
9	Camp Lehman	96	Adult	Minimum
10	Camp Pellston	96	Adult	Minimum
11	Camp Sauble	96	Adult	Minimum
12	Camp Hoxey	112	Youth	Minimum
13	Camp Ojibway	100	Youth	Minimum
14	Camp Pontiac	104	Youth	Minimum
15	Camp Brighton	105	Youth	Minimum
16	Camp Pugsley	92	Youth(Probation)	Minimum
17	Michigan Parole Camp	106	Adult	Minimum

THE STATE PRISON OF SOUTHERN MICHIGAN (SPSM)

The State Prison of Southern Michigan is the largest walled prison in the world. The Warden is the administrative head of the institution, and has managerial responsibility over their custodial functions, the treatment programs (counseling, training, recreation, and social activities), business management, personnel and office services; both inside the walls and outside in the Trusty Division. This summary will treat the inside and Trusty Division separately, but it must be remembered that administratively, the two are under the same control.

SPSM also houses two units which are directly responsible to the Department of Corrections Central Office: the Reception-Diagnostic Center, which is responsible for processing all inmates assigned to the State system; and the Michigan Corrections Psychiatric Clinic, which provides psychiatric services for all inmates in the State system. General medical policies for the department are determined by the Central Office although the Institutional Hospital, which provides health care for the state correctional institutions, is directly responsible to the Warden. These three units will be described separately in this summary as they are specialized units within SPSM and provide department-wide services.

The State Prison of Southern Michigan (often referred to as Jackson Prison), is located on Cooper Street, northeast of the city of Jackson.

There are 57½ acres within its walls. Extensive land areas adjacent to the main prison are used for farming and forestry. These assignments are maintained by the inmates of the Trusty Division. As the name implies, the Trusty Division consists of inmates moved from the maximum security of the general population inside the walls, to a minimum security situation. An inmate is eligible for such a move on the basis of positive behavior inside and length of sentence remaining to be served. The Reception-Diagnostic Center, the Institutional Hospital, and the Psychiatric Clinic are all classified as maximum security units, as they are within the walls of the main prison.

THE RECEPTION-DIAGNOSTIC CENTER (RDC)

Location: 7 block and 8 block of SPSM.

Inmate Specifications: All male inmates sentenced to the State corrections system must be processed by RDC to determine assignment to correctional facilities and programs.

Inmate Capacity: 850 inmates in single cells
Approximately 6000 inmates are processed by RDC yearly.

Security Classification: Maximum.

Staff:

Administration: Superintendent and Assistant Superintendent
Ex R. Barham, Superintendent

Custody: 32 custodial officers.

Treatment: 3 psychologists, 1 psychometrist
5 social workers, 2 vocational counselors

Facilities/Programs:

Academic: Extensive testing by staff.

Vocational: Extensive testing by staff.

Recreational: Exercise yard available with supervision.

Counseling: Extensive counseling by staff.

Health Care: Uses Institutional Hospital and Psychiatric Clinic.

Work Opportunities: Limited. The inmates remain at RDC for an average of 35-40 days before transfer to other facilities.

The Reception-Diagnostic Center is responsible for the processing and classification of all inmates after they have been sentenced by the courts to the State corrections system. The Center provides extensive testing and counseling aid in the assignment of the inmate to an appropriate institution. Due to the short duration of stay, extensive

treatment programs and activities are not available. The Center has a small library and limited facilities for individual activities. The Department of Corrections is currently planning an entirely new Center to be built near Ypsilanti, which will combine the functions of the existing Reception Center and Psychiatric Clinic.

MICHIGAN CORRECTIONS PSYCHIATRIC CLINIC

Location: Top two floors of 6 block, SPSM.

Inmate Specifications: All inmates referred to the Clinic for psychiatric treatment from State correctional facilities.

Inmate Capacity: 85 inmates in single cells.

Security Classification: Maximum.

Staff:

Administration: Fred J. Pesetsky, Ph.D., Clinic Director.

Custody: 19 Corrections Specialists (paraprofessionals trained to provide treatment services as well as maintain custodial functions).

Treatment: 5 psychologists, 1 psychiatrist, 2 social workers.

Facilities/Programs:

Academic/Vocational: Inmates may attend courses offered to the general population of SPSM.

Recreational: Exercise yard, individual activities, library, hobbycraft.

Counseling: Individual and group counseling available to all in the Clinic, as well as inmates in the general population on an out-patient basis.

Health Care: Uses Institutional Hospital.

Work Opportunities: Most patients admitted to the Clinic are not employed. Nonpatient inmates are employed for clerical and maintenance work.

In addition to the traditional means of treatment of individual and group psychotherapy, the Clinic provides programs applying community psychology principles for the treatment of young offenders, sexual offenders, and those with drug-oriented difficulties.

INSTITUTIONAL HOSPITAL

Location: SPSM.

Inmate Specifications: All inmates from SPSM and those referred from other correctional facilities throughout the state for serious medical or surgical problems.

Inmate Capacity: 189 beds, extensive out-patient services.

Staff:

Administration: Charles H. Rasmus, D.O., Medical Director
John White, Hospital Administrator
Sam S. Yarbrough, Administrative Assistant

Staff: 5 full-time physicians
3 dentists
4 technicians
23 civilian hospital supervisors

Facilities: Surgical, pharmaceutical, and diagnostic.

The Institutional Hospital serves the entire corrections system. Consultation and special services are provided on a contractual basis from local hospitals and the University of Michigan Hospital.

**THE STATE PRISON OF SOUTHERN MICHIGAN: GENERAL POPULATION
(INSIDE WALLS)**

Location: SPSM cell blocks 1-6, 12, and honor block.

Inmate Specifications: Adult inmates assigned from RDC.
Average age: 33 years.

Inmate Capacity: 2900

Security Classification: Maximum.

Staff:

Administration: Perry M. Johnson, Warden
Charles Egeler, Deputy Warden, Inside Custody
Richard Walbrecq, Assistant Deputy Warden

Custody: 387 custodial officers.

Academic: Principal, Assistant Principal, and 17 teachers.

Vocational: 6 teachers.

Recreational: Director, 3 athletic workers, Librarian, Music
Supervisor, 2 hobbycraft Supervisors.

Counseling: 23 staff members for counseling, classification, and
special activities.

Facilities/Programs:

Academic: Literacy and remedial instruction
GED preparation and testing
High school courses
College courses taught by Jackson Community College
Correspondence courses and cell study available

Vocational:
Machine Shop Electronics
Welding Janitorial school
Drafting Sign painting
Blueprint reading Print shop

Recreational:
Hobbycraft Library
Music Gym and swimming pool

Counseling: Individual and group counseling
Religious counseling from full-time Protestant chaplain
part-time Rabbi, and full-time Catholic priest. Many
denominations send representatives from the community.

Health Care: Facilities and staff of the Institutional Hospital
and the Psychiatric Clinic.

Michigan State Industries:

<u>Work Opportunity</u>	<u># of inmates</u>
License plate factory.....	130
Textile Mill	150
Metal stamping	124
Shoe factory	48
Tailored garments factory	100
Engineering/maintenance	400
Food service	428
Laundry	83

Inmates are assigned to SPSM by the RDC. The institution has a capacity for more than 5500 inmates within and outside its walls. Academic and vocational training is offered as part of the services of the Treatment Department. This department is responsible for the integration of available rehabilitative resources into meaningful academic, vocational, recreational and counseling programs. Also under the Treatment Department are the Special Activities which include: Alcoholics Anonymous, Narcotics Anonymous, Public Speaking, Jaycees, HASTA, Drug Education, and many clubs. Inmates publish a weekly newspaper, The Spectator.

There are a number of work opportunities within the institution, most of which are Prison Industries or maintenance of the facilities.

Civilians are employed as supervisors in many work areas. The present facility was built in 1924.

Some inmates are released for parole directly from SPSM although most are moved to the Michigan Parole Camp and released on parole from there.

SPSM: TRUSTY DIVISION

Location: 9 and 10 blocks SPSM, 16 block (detached), and 5 farm units.

Inmate Specifications: Inmates from SPSM general population.

Inmate Capacity: 1662

Security Classification: Medium-minimum.

Staff:

Administration: Charles E. Anderson, Deputy Warden
Robert Northrup, Assistant Deputy Warden

Custody: 118 custodial officers.

Academic: Staff shared with SPSM Academic School.

Vocational: 1 instructor.

Recreational: 1 Athletic Director.

Counseling: 6 Degree counselors, 3 Assoc. degree counselors, and
1 Director of Classification.

Facilities/Programs:

Academic: Literacy training
High school classes
College classes taught by Jackson Community College

Vocational:
Auto mechanics and repair
Carpentry
Bricklaying
3 classes taught by Jackson Community College at the college

General business practices
Electronics
Electrical wiring

Recreational:
Limited facilities for athletics and individual activities

Counseling:
Individual counseling offered by staff
Group counseling with institutional staff and community volunteers
Religious counseling provided by chaplain assigned to Trusty Division.

Health Care: Institutional Hospital and Psychiatric Clinic.

Work Opportunities:

Institutional Maintenance
Jackson County Park Commission
Jackson County Disposal Plant
Department of Natural Resources
National Guard
Highway Department

Inmates are assigned to the Trusty Division when it is felt that a maximum security situation is no longer necessary. Trustees have access to a more diverse group of work opportunities. Men in Trusty Division participate in the work-pass program. Inmates who are within 6 months of their earliest release date are eligible for furloughs ranging up to 72 hours. Most inmates are processed for parole by the Michigan Parole Camp.

THE STATE HOUSE OF CORRECTION & BRANCH PRISON: MARQUETTE

Location: In Marquette County near the city of Marquette.

Inmate Specifications: Male felons over 23 years. Mainly long term sentences.

Inmate Capacity: 700 inside; 320 outside.

Security Classification: Maximum.

Staff:

Administrative: Raymond J. Buchkoe, Warden
William J. Luoma, Deputy Warden
Robert Malette, Assistant Deputy Warden
Ronald Gach, Director of Treatment
Robert Redman, Director of Classification

Custody: 160 custodial officers.

Treatment: 5 counselors, 1 Director of Recreation, 1 D.D.S.,
1 M.D., and 2 chaplains.

Facilities/Programs:

Academic: Literacy program, remedial program, GED preparation program, high school program, cell study program, and correspondence study courses.

<u>Vocational:</u>	<u>Courses</u>	<u>Courses</u>
	Auto Repair	Woodworking
	Auto Mechanics	Blueprint Reading
	Sheet Metal	Electrical Maintenance
	Machine Shop	Radio and TV
	Electrical Welding	Drafting
	Job Printing	

Recreational: Athletics, music, and public speaking.

Counseling: Individual, group, and religious.

Health Care: 28-bed hospital. Serious cases are referred to the Institutional Hospital at Jackson. Emergency surgery performed in community medical facilities. Psychiatric consultation available.

Work Opportunities:

Mangum Farms (85 inmates)
Tobacco Factory
Work Clothing Factory (100 inmates)

Maintenance
Conservation
Carpentry

The State House of Corrections and Branch Prison, built in 1889, is a maximum security institution for persons who are serving lengthy sentences or have demonstrated an inability to adjust satisfactorily in other institutions. Placement at Marquette is through classification from the Reception-Diagnostic Center or transfer from other correctional facilities. About 90% of the inmates have been transferred from other correctional institutions. Inmates to be paroled are transferred to the Michigan Parole Camp.

Activities include use of the 7000 volume Marquette library as well as services from the Michigan State Library, Escanaba Branch. The hobbycraft program involves some 350 inmates who may sell their finished products. There are special interest groups such as Alcoholics Anonymous and Narcotics Anonymous. Inmates also publish a weekly newspaper, The Weekly Progress.

Inmates are also eligible for the work pass and furlough programs.

MICHIGAN REFORMATORY

Location: Ionia County. On Main Street, west of the City of Ionia.

Inmate Specifications: Youthful offenders, primarily under the age of 23. Approximately $\frac{1}{2}$ of the inmates are serving terms of 2 years or less.

Inmate Capacity: 1270 inside the walls; 192 in dormitory outside.
Total: 1492

Security Classification: Maximum inside the walls; minimum at the dorm.

Staff:

Administration: Edward L. Colbert, Warden
Dale Foltz, Deputy Warden
William Deschaine, Assistant Deputy Warden

Custody: 189 custodial officers plus 2 inspectors and 2 deputies.

Academic: Principal, Assistant Principal, 1 counselor, 1 clerk,
14 teachers, 1 media specialist.

Vocational: 6 teachers.

Recreational: 2 physical education teachers.

Counseling: 1 Director of Classification, 1 Director of Counseling,
5 counselors inside the walls and 1 at the dormitory,
1 counselor's aide, and 1 Director of Special Activities

Health Care: 1 psychiatrist, 1 M.D. and D.D.S. shared with Michigan Training Unit, 1 pharmacist, 1 RN, 1 LPN, and 2 civilians.

Facilities/Programs:

	<u>Capacity</u>
Academic: Literacy program.....	42
Remedial program	89
GED preparation program	33
High school program	87
There are 2 college courses. A maximum of 6 college courses may be offered each year. These courses are taught and staffed by community instructors from local colleges. Accreditation is offered through Montcalm Community College.	
Informal correspondence courses available, financed by the inmate.	

<u>Vocational:</u>	<u>Courses</u>	<u>Capacity</u>
	Machine Shop	40
	Small motor repair	30
	Printing	21
	Auto shop and servicing	40
	Office machine repair	12
	Welding	48

Recreational:
 Varsity athletics (basketball, rollerskating, weightlifting) in an old wing.
 Intramural athletics.
 Sports and recreation (i.e. movies) are in an auditorium (with basketball court inside).
 Music is taught by a full-time music director.
 Hobbycraft center.
 Library; affiliated with the state library.
 Movies and television sets.
 Outdoor swimming pool.

Counseling:
 Individual counseling
 Group counseling handled by institutional and community groups. There are 8 groups, a total of 100 inmates.
 Religious counseling provided by a full-time Protestant chaplain. There is also community involvement from other denominations.

Health Care:
 A 20-bed hospital. Acute care patients are referred to either Ionia State Hospital or the Institutional Hospital at Jackson.
 A full-time psychiatrist is available for emergencies.
 Patients requiring extended psychiatric care are referred to the Psychiatric Clinic at Jackson.

Work Opportunities: Total number of inmates participating 212

<u>Work</u>	<u>Capacity</u>
Furniture Factory	94
Garment Factory	45
Soap Plant	3
Central Laundry Plant	61
Machine Repair Shop	13
Food Services	72 inside the walls; 20 at dormitory

Work Opportunities:

(cont.)	<u>Work</u>	<u>Capacity</u>
	Printing	21
	Maintenance and grounds.....	17
	Clerical	46
	State Police Coding	13

The Michigan Reformatory, built in 1875, has two large cell blocks (which comprise two of the four surrounding walls), a special honors housing unit of 24 beds, and 80 detention cells, along with its other facilities. A minimum security dormitory is located outside the walls. Inmates are received from the Reception-Diagnostic Center. Many Reformatory inmates have been incarcerated previously.

The institution is designed for young men in need of academic or vocational training. Special activities include: Alcoholics Anonymous, Narcotics Anonymous, Twin-Cities Opportunities Program, and the Jaycees. Inmates may also participate in other special interest groups. Such as: La Causa; the writer's club; the chess club; the African study culture club; and music clubs (including jazz, hard rock, folk rock, country and western).

Those at the Reformatory are eligible for work pass, study pass, and furlough programs. Persons scheduled for parole may be released directly from the Reformatory.

MICHIGAN TRAINING UNIT (MTU)

Location: Ionia County. On M-21, west of the City of Ionia.

Inmate Specifications: Youthful offenders (primarily under 23).

Inmate Capacity: 724

Security Classification: Medium.

Staff: Total 170

Administration: Richard A. Handlon, Superintendent
William Abshire, Assistant Superintendent

Custody: 80 custodial officers.

Academic: Principal, Assistant Principal, 12 teachers, 1 librarian,
1 secretary.

Vocational: 10 teachers.

Recreational: 3 physical education teachers.

Counseling: 1 Director of Classification, 1 Director of Counseling,
6 unit counselors.

Health Care: 1 M.D. and 1 D.D.S. shared with Michigan Reformatory.

Facilities/Programs:

Academic: High school program approximately 400 students. Diplomas come from student's home town.
Informal GED preparation program with 10 to 12 a month receiving certification.

Vocational: Total enrollment is 168

Work	Capacity
Auto Mechanics	19
Auto Body Repair	30
Welding	30
Machine Shop	20
Drafting	24
Data Processing	20
Computer Programming	15
Food Services	56
Building Trades	20
Heating and Cooling	20

There is a full-time Math teacher assigned for remedial education in vocational programs.

Recreational:

Physical education program; intramural and individual athletics.

Pool, gym, tennis courts, and athletic fields for sports.

Musical instruments.

Hobbycraft center.

Library; affiliated with state library.

Auditorium; movies shown twice a week along with special events.

Counseling:

Individual counseling: 1 counselor per living unit.

Group counseling supervised by volunteers from Ionia.

About 140 students participate.

Religious counseling provided by a full-time Protestant chaplain and Catholic priest. Various denominations from the community are also involved.

Health Care:

8-bed hospital. Acute care patients are referred to either Ionia State Hospital or the Institutional Hospital at Jackson.

Psychiatric services are provided by the Psychiatric Clinic at Jackson.

Work Opportunities:	Work	Capacity
	Maintenance and ground care	30
	Clerical	9
	Custodians	17
	Barber Shop	4

MTU students are received from the Reception-Diagnostic Center.

The six 120-man living units are arranged in a campus style setting.

Construction of the institution began in 1955. The physical plant and programs have been designed to provide advanced academic and vocational instruction to residents demonstrating high motivation and ability.

The students at MTU have the opportunity to participate in a

number of special activities, many of which are supported through community involvement. Groups such as Alcoholics Anonymous, Narcotics Anonymous, Jaycees, Twin-Cities Opportunity Program, and drug programs are available at MTU. There are also a variety of special interest groups in which students may participate.

Students are eligible for furloughs ranging up to 72 hours. A full-time staff member coordinates parole processing. Students may be released on parole directly from the institution.

CASSIDY LAKE TECHNICAL SCHOOL

Location: Washtenaw county near the city of Chelsea on Waterloo Road off M-52.

Inmate Specifications: Youthful offenders (primarily under 23).

Inmate Capacity: 277

Security Classification: Minimum.

Staff:

Administration: Willie Cason, Acting Superintendent

Custody: 13 custodial officers.

Academic: 1 Director, 10 teachers, 1 part-time teacher, 1 media specialist, 1 secretary.

Vocational: 1 Supervisor, 4 teachers.

Recreational: 2 teachers.

Counseling: 1 Director of Counseling, 3 counselors.

Facilities/Programs:

Academic: High school program handling about 180 inmates.

Formal GED preparation program in math and reading.

<u>Vocational:</u>	<u>Courses</u>	<u>Capacity</u>
	Auto Servicing	12
	Welding	32
	Small Appliance Repair.....	24
	Heating and Cooling	24

Recreational:

Varied programs.

Gym, lake, and athletic fields.

Counseling:

Informal individual counseling

Lay group counselors handle about 40 inmates in group counseling.

Health Care:

9-bed hospital with M.D. and D.D.S. that come from State Prison of Southern Michigan. Acute care patients are referred to the Institutional Hospital at Jackson. Patients requiring psychiatric care are referred to the Psychiatric Clinic at Jackson.

<u>Work Opportunities:</u>	<u>Work</u>	<u>Capacity</u>
	Kitchen	24
	Laundry	11
	Maintenance	11
	Work Pass	6

Cassidy Lake is a cottage type setting designed basically as an educational facility for youthful offenders. Students are classified by the Reception-Diagnostic Center. Students may also be transferred from other youth facilities. A minimum 6.0 Average Grade Rating is required. The average stay per student at Cassidy Lake is 11 months.

In addition to academic and vocational programs, Narcotics Anonymous, Alcoholics Anonymous, Latina music club, chess club, psychology club, and the jazz club are among the many specialized activities at Cassidy Lake. Students are also eligible for work pass and furloughs. Most students are released on parole directly from the institution.

CORRECTIONS CONSERVATION CAMP PROGRAM: CAMP WATERLOO AND CAMP CONTROL HEADQUARTERS

Location: Jackson County, 14 miles east of Jackson on Maute Road.

Inmate Specifications: Eligible for minimum security placement.

Inmate Capacity: 185

Security Classification: Minimum.

Staff: Total Camp Control 30
Camp Waterloo 42

Administrative: S.J. Gilman, Superintendent, Corrections Conservation Camp Program.

Gilford Johnson, Assistant Superintendent.

Joseph McMullen, Director of Treatment.

John Andrews, Supervisor, Camp Waterloo.

Custody: 7 Custodial Officers.

Vocational: Edmund Barbour, DDS, Gene Goorman, DDS; 2 assistants.

Facilities/Programs

Academic: 1 remedial (capacity 8), provided by S.P.S.M.

Vocational: D.N.R. training, dental lab tech. program (capacity 24).

Recreational: Gym.

Counseling: Camp Supervisor.

Health Care: Institutional Hospital at Jackson, local physician on call. Psychiatric services provided by Psychiatric Clinic.

Work Opportunities: Camp Maintenance (capacity 11-15), conservation (capacity 180).

The Corrections Conservation Camp was established in 1948.

Although classified as one institution, the Camp Program is subdivided into small minimum security work camps throughout the state.

Headquarters for the Camp Program are administratively separate from Camp Waterloo. Logistically, all camps are serviced from Camp Control.

Inmates transferred to the camps are initially housed at Camp Waterloo. Assignments to specific camps are made by Camp Control.

The Camp Program is work oriented. Most of the job assignments are conservation type. Work crews are supervised by personnel from the Department of Natural Resources.

Some educational and counseling programs are available throughout the Camp system. A dental laboratory is located at Camp Waterloo. Trainees manufacture dental prosthetics for the Department of Corrections and Mental Health.

Camp inmates are eligible for work pass and furloughs ranging up to 72 hours.

Persons scheduled for parole from the adult camps (Baraga, Cusino, Pellston, and Sauble) are processed through the Michigan Parole Camp. Parole processing from the youth camps (Pontiac, Hoxey, Ojibway, and Brighton) is scheduled from Camp Brighton.

CAMP BARAGA

Location: Baraga County, 7 miles south of L'Anse, off of U.S. 41.

Inmate Specifications: Adult felons.

Inmate Capacity: 96

Security Classification: Minimum.

Staff: Total 8

Administrative: David Simandl, Supervisor.

Custody: 7 Custodial Officers

Facilities/Programs

Academic: 1 literacy and 5 high school classes (capacity 36) sponsored by Baraga County Public Schools.

Vocational: D.N.R. experience.

Recreational:

Counseling: Camp Supervisor.

Health Care: Referred to Marquette Hospital or Institutional Hospital at Jackson, local physician on call.

Work Opportunities: Conservation.

CAMP CUSINO

Location: Alger County, 1 mile west of Shingleton, off of M-28.

Inmate Specifications: Adult felons.

Inmate Capacity: 90

Security Classification: Minimum.

Staff: Total 10

Administrative: Paul Maynard, Supervisor, Charles Paulsen, Commissary Officer.

Custody: 8 Custodial Officers.

Facilities/Programs

Academic: 1 literacy, 3 high school classes (capacity 35) sponsored by Munising Public Schools.

Vocational: D.N.R. experience.

Recreational:

Counseling: Camp Supervisor.

Health Care: Marquette Hospital and Institutional Hospital at Jackson, local physician on call.

Work Opportunities: Camp maintenance (capacity 11-15), conservation (remainder).

CAMP LEHMAN

Location: Crawford County, off of M-93 on Hartwick Pines Road.

Inmate Specifications: Adult felons.

Inmate Capacity: 96

Security Classification: Minimum.

Staff: Total 13

Administrative: Fred Johnson, Supervisor, 4 region II staff.

Custody: 7 Custodial Officers.

Facilities/Programs

Academic: 1 remedial class sponsored by Grayling Public Schools.
1 english class sponsored by Kirkland Community College.

Vocational: D.N.R. experience.

Recreational: Gym.

Counseling: Camp Supervisor.

Health Care: Marquette Hospital and Institutional Hospital at Jackson, local physician on call, and 1 part time dentist.

Work Opportunities: Camp maintenance (capacity 11-15), conservation (remainder).

CAMP PELLSTON

Location: Emmet County, 7½ miles west of Pellston.

Inmate Specifications: Adult felons.

Inmate Capacity: 96

Security Classification: Minimum.

Staff: Total 7

Administrative: James Baker, Supervisor.

Custody: 6 Custodial Officers

Facilities/Programs

Academic: 1 literacy class (capacity 5) sponsored by Pellston
Public Schools, self-initiated correspondence courses.

Vocational: D.N.R. experience.

Recreational:

Counseling:

Health Care: Institutional Hospital at Jackson, local physician
on call.

Work Opportunities: Camp maintenance (capacity 11-15) conservation
(remainder).

CAMP SAUBLE

Location: Mason County, 1½ miles east of Freesoil.

Inmate Specifications: Adult Felons.

Inmate Capacity: 96

Security Classification: Minimum.

Staff: Total 7

Administrative: John Hawley, Supervisor.

Custody: 6 Custodial Officers.

Facilities/Programs

Academic: 1 remedial class, 1 junior high school class, 1 college
psychology class, sponsored by Freesoil Community School.

Vocational: D.N.R. experience.

Recreational: Gym.

Counseling: Camp Supervisor.

Health Care: Institutional Hospital at Jackson, local physician
on call.

Work Opportunities: Camp maintenance (capacity 11-15) conservation
(remainder).

CAMP HOXEY

Location: Wexford County, 16 miles west of Cadillac on M-55.

Inmate Specifications: Youth; 18-21 years.

Inmate Capacity: 112

Security Classification: Minimum.

Staff: Total 14

Administrative: Lewis J. Faber, Supervisor, 2 administrators,
3 foremen.

Custody: 8 Custodial Officers.

Facilities/Programs

Academic: 1 remedial, 5 high school classes (capacity 75)
sponsored by Kirkland Community College, and self-
initiated correspondence courses.

Vocational: D.N.R. experience.

Recreational: Gym, 1 recreation director.

Counseling: Camp Supervisor.

Health Care: Institutional Hospital at Jackson, local physician
on call.

Work Opportunities: Camp maintenance (capacity 11-15) conservation
remainder.

CAMP PONTIAC

Location: Oakland County, 6 miles east of Clarkston.

Inmate Specifications: Youth

Inmate Capacity: 104

Security Classification: Minimum.

Staff: Total 9

Administrative: Napoleon Jones, Supervisor, 1 transfer officer
Custody: 7 Custodial Officers.

Facilities/Programs

Academic: 3 remedial classes (capacity 45) sponsored by Clarkston
Public Schools.

Vocational: Auto mechanics, welding, small machine repair, sales
and marketing, sponsored by Northwest Oakland County
Vocational Center (Clarkston).

Recreational: Gym.

Counseling:

Health Care: Institutional Hospital at Jackson, local physician
on call.

Work Opportunities: Camp maintenance (capacity 11-15), conservation
(capacity 90).

CAMP QUIBWAY

Location: Gogebic County, 6 miles south of Marenisco, off of M-64

Inmate Specifications: Youthful felons, ages 18-21.

Inmate Capacity: 100

Security Classification: Minimum.

Staff: Total 13

Administrative: Edward Watkins, Supervisor, 4 work supervisors.

Custody: 8 Custodial Officers.

Facilities/Programs

Academic: 1 remedial class, 7 high school classes, sponsored by Ironwood Public Schools.

Vocational: D.N.R. experience, auto electronics and auto mechanics sponsored by Ironwood Public Schools.

Recreational: Gym.

Counseling: Camp Supervisor.

Health Care: Marquette Hospital and Institutional Hospital at Jackson, local physician on call.

Work Opportunities: Camp Maintenance (capacity 11-15), conservation, (remainder).

CAMP BRIGHTON

Location: Livingston County, 4 miles northeast of Pinckney, on Chambers Road.

Inmate Specifications: Youthful felons, pre-parole.

Inmate Capacity: 105

Security Classification: Minimum

Staff: Total 9

Administrative: David Haskell, Supervisor

Custody: 8 Custodial Officers.

Facilities/Programs

Academic: 4 remedial classes (capacity 65), 3 high school classes (capacity 46) sponsored by Howell Public Schools.

Vocational: D.N.R. experience.

Recreational: Gym.

Counseling: Camp Supervisor.

Health Care: Institutional Hospital at Jackson, local physician on call.

Work Opportunities: Camp Maintenance (capacity 11-15), conservation (remainder).

Camp Brighton is the exit camp for youthful offenders who have participated in the camp programs.

CAMP PUGSLEY

Location: Grand Traverse County, east of Kingsley off of M-113, 1 mile west of intersection with U.S. 131.

Inmate Specifications: Youth, 17-22, on probation.

Inmate Capacity: 92

Security Classification: Minimum.

Staff: Total 10

Administrative: Paul W. Shelley, Supervisor.

Custody: 8 Custodial Officers.

Treatment: 1 Social Worker.

Facilities/Programs

Academic: Remedial math and reading, self-initiated corr. courses.

Vocational: Drafting, welding, general shop, machine shop, and auto mechanics sponsored by Traverse City High School.

Recreational: Gym, athletics, TV, games, and library.

Counseling: Camp Supervisor, Social Worker; Religious Services are conducted in the Camp Chapel.

Health Care: Institutional Hospital at Jackson, local physician on call.

Work Opportunities: Carpentry, heavy equipment, construction, kitchen, and laundry.

Camp Pugsley is a probation recovery camp which provides a structured program for young offenders who cannot work out their problems in the community, but do not require a prison commitment. Candidates eligible for placement at Camp Pugsley are under 23, not assaultive, mentally or emotionally disturbed and have at least average intelligence. Residents are officially classified as being on probation; the onus of a prison record is avoided.

MICHIGAN PAROLE CAMP (MPC)

Location: Jackson County; across the street from the State Prison of Southern Michigan.

Inmate Specifications: Adult.

Inmate Capacity: (1700-1800 processed per year).

Security Classification: Minimum.

Staff:

Administrative: James Wilkins, Supervisor; Charles McCarty, Parole Coordinator.

Custody: 6 Custodial Officers.

Facilities/Programs

Academic: Pre-parole school: all day for one week; taught by community groups.

Vocational:

Recreational: Sports (softball, basketball, weightlifting), 2 TV's, movies once a week, and library.

Counseling: Individual counseling handled by Camp Supervisor, lay group counseling from people in Jackson to head group counseling.

Health Care: M.D. comes twice a week. Serious cases are referred to Institutional Hospital at Jackson. All psychiatric care is provided by the Psychiatric Clinic at Jackson.

Work Opportunities: D.N.R. experience (capacity 25; salary \$0.25/day), Camp Maintenance (capacity 12; salary \$0.25/day), State Highway Department (capacity 34; salary \$1.00/day), and furniture shop (capacity 15; salary \$0.45/day).

The Michigan Parole Camp, opened in 1953, with barracks type housing, is a pre-parole preparation camp. Men are transferred there from S.P.S.M., Marquette, and the Camp Program two or three weeks prior to the effective

date of parole.

Inmates cannot leave M.P.C. before their earliest release date unless they are sent to a corrections center or granted parole furlough. About four to five inmates are placed on parole furlough. All M.P.C. residents are eligible for furloughs.

COMMUNITY CORRECTIONS CENTER PROGRAM

The Department of Corrections, in an effort to reduce the failures by released inmates, has developed a series of community corrections centers (or halfway houses, as they are commonly known). The Department's first experience with this idea began in 1963 as a joint effort with the Federal Bureau of Prisons in the Pre-Release Guidance Center in Detroit.

Corrections Centers presently serve primarily as halfway stations for persons being paroled within three months. These inmates secure employment and pay their own room and board. A few inmates are in school or vocational training programs.

Currently there is room for nearly 150 residents in the various centers throughout the state. Their location and housing is listed below:

<u>Location</u>	<u>Capacity</u>
Bay City; Bay City YMCA	3
Benton Harbor; Benton Harbor YMCA	5
Detroit: Northwest Unit	35
Downtown YMCA Unit	20
Western YMCA Unit	20
Women's Unit	15
Flint; Flint YMCA	5
Lansing; Lansing YMCA	5
Muskegon; Greater Muskegon YMCA	5

<u>Location</u>	<u>Capacity</u>
Pine Lake; State Technical Insitute and Rehabilitation Center	15
Port Huron; Port Huron YMCA	5
Saginaw; Saginaw YMCA	5

Cooperating agencies have expressed enthusiasm and support for the program. Feedback from parole agents supervising former center inmates on parole is generally positive.

MICHIGAN DEPARTMENT OF CORRECTIONS: ADMINISTRATIVE DIRECTORY

DEPARTMENT OF CORRECTIONS CENTRAL OFFICE
Mason Building, 2nd floor, Lansing 48913

(517) 373-0283 Information

373-0720 Director: Gus Harrison

373-0281 Bureau of Administrative Services
Deputy Director, Paul H. Chase

373-0267 Bureau of Field Services
Deputy Director, Roy H. Nelson

373-0273 Bureau of Programs
Deputy Director, William Kime

373-0287 Bureau of Correctional Facilities
Deputy Director, Robert Brown, Jr.

373-0281 Bureau of Prison Industries
Deputy Director, Frank W. Beetham

STATE PRISON OF SOUTHERN MICHIGAN
4000 Cooper St., Jackson 49201

(517) 782-0301 Information

Warden: Perry M. Johnson

Director of Treatment: Gerald Hansen

Director of Special Activities: Richard Campbell

Director of Counseling: Dan Trudell

Academic Principal: Will Laubach

Academic Counselor: Jim Stollte

TRUSTY DIVISION: Deputy Warden: Charles E. Anderson

Assistant Deputy Warden: Robert Northrup

RDC : Superintendent: Ex. R. Barham

PSYCH. CLINIC : Director of Michigan Correction Psychiatric Clinic:
Fred J. Pesetsky, Ph.D.

INSTIT. HOSPITAL : Medical Director: Charles H. Rasmus, D.O.

Hospital Administrator: John White

Administrative Assistant: Sam S. Yarbrough

ADMINISTRATIVE DIRECTORY (CONT.)

STATE HOUSE OF CORRECTION AND BRANCH PRISON: MARQUETTE
Marquette 49855

(906) 226-6531 Information

Warden: Raymond J. Buchkoe
Director of Treatment: Ronald Gach
Director of Classification: Robert Redman

MICHIGAN REFORMATORY
Box 500, Ionia 48846

(616) 527-2500 Information

Warden: Edward L. Colbert
Director of Treatment: William Weideman
Director of Special Activities: Anthony Nolan
Director of Classification: Roy Cassette
Psychiatrist: Russell Leach, M.D.
Academic Principal: Jack Westover

MICHIGAN TRAINING UNIT (MTU)
Box 492, Ionia 48846

(616) 527-3100 Information

Superintendent: Richard Handlon
Director of Treatment: Robert Miller
Director of Classification: William Knop
Director of Security: Thomas Alexander
Academic Principal: Robert Greenhoe
Auto Repair Shop: Wayne LaCross
Vocational Supervisor: Chester Schneider

CASSIDY LAKE TECHNICAL SCHOOL
Waterloo Road, Chelsea 48118

(313) 475-3971 Information

ADMINISTRATIVE DIRECTORY (CONT.)

CASSIDY LAKE TECHNICAL SCHOOL (cont.)

Acting Superintendent: Willie Cason
Director of Treatment: Robert Hodder
Academic Principal: Jack Willsey, Ph.D.
Vocational: William Scrimminger

CAMP WATERLOO AND CAMP CONTROL HEADQUARTERS
R #3, 6000 Maute Road, Grass Lake 49240

(313) 475-3561 Information

Superintendent: S. J. Gilman
Assistant Superintendent: Gilford Johnson
Director of Treatment: Joseph McMullen
Supervisor, Camp Waterloo: John Andrews

CAMP BARAGA
R #2 L'Anse 49946

(906) 524-7985 Information

Supervisor: David Simandl

CAMP CUSINO
P.O. Box 51 Shingleton 49884

(906) 452-6240 Information

Supervisor: Paul Maynard

CAMP LEHMAN
4282 Hartwick Pines Road Grayling, 49738

(517) 348-7040
348-8101 Information

Supervisor: Fred Johnson

ADMINISTRATIVE DIRECTORY (CONT.)

CAMP PELLSTON

RFD #1 Pellston 49769

(616) 526-5177 Information

Supervisor: James Baker

CAMP SAUBLE

RFD #2 Freesoil, 49411

(616) 464-5805 Information

Supervisor: John Hawley

CAMP HOXEY

R #4 Cadillac 49601

Hoxeyville 2500 (through operator) Information

Supervisor: Lewis J. Faber

CAMP OJIBWAY

Box 236 Marenisco 49947

(906) 787-2217 Information

Supervisor: Edward Watkins

CAMP PONTIAC

8085 East White Lake Road Clarkston 48016

(313) 625-5120 Information

Supervisor: Napoleon Jones

ADMINISTRATIVE DIRECTORY (CONT.)

CAMP BRIGHTON

7200 Chambers Road Pinckney 48196

(313) 878-6623 Information

Supervisor: David Haskell

CAMP PUGSLEY

7401 East Holmes Road, RFD #2, Kingsley 49649

(616) 263-5253 Information

Supervisor: Paul W. Shelley

MICHIGAN PAROLE CAMP (MPC)

4000 Cooper St., Jackson 49201

(517) 782-0301 Information

Supervisor: James Wilkins
Parole Coordinator: Charles McCarty

COMMUNITY CORRECTIONS RESOURCE PROGRAM

The Community Corrections Resource Program was initiated in February 1972, with a project aimed at facilitating a more effective interaction between the University of Michigan and the State Prison of Southern Michigan. The Program is predicated on the principle that corrections is a community responsibility. Our projects are designed to move towards the goal of more effective utilization of the community and its resources in aiding wards of the corrections system.

7 files/mm
END