

SUSSEX CORRECTIONAL INSTITUTION

Warden Richard Kearney
P.O. Box 500 Georgetown, DE 19947

October 2004

INMATE ORIENTATION HANDOUT

Introduction

You are in the Sussex Correctional Institution. This brochure is to let you know what is expected of you while you are housed here in this building

The Sussex Correctional Institution is charged with the responsibility of placing inmates/detainees in the least restrictive environment necessary to insure public safety. Programmatic and Security procedures co-exist to ensure effective and efficient operations. Since most inmates will be returning to the community, opportunities for developing skills are provided through social, psychological, educational, vocational, and spiritual systems.

PRE-TRIAL/ADMIN BUILDING

The Pre-trial Housing Units are run under the concept of Direct Supervision. Direct Supervision is a combination of Management, Operational Philosophies, Design Features and Staff Training. The key concept is placing the officers within the housing units in constant and direct contact with the inmates. Staff members are proactive in addressing the needs and concerns rather than reacting on only the negative behavior of the inmates. Officers in these units are in charge of the inmates in the housing unit. This control is not challenged or shared with inmates or other staff members. The physical setting of the unit provides an atmosphere in which interaction with inmates occurs on a more mature level. Direct Supervision supports the SCI goals of staff empowerment, inmate accountability, responsibility and self-sufficiency

ORIENTATION

All inmates are first assigned to the orientation section of Housing Unit #4. The Reception Diagnostic Unit (RDU) will assess you. Based on the RDU's assessment, you will be moved to one of the other housing units. Housing Unit #1 is the minimum unit. Units #2 & #3 are medium and Housing Unit #5 is maximum. All three areas are run differently as the security of each area demand. Negative behavior will result in backward movement. You are expected to behave as a respectful adult. Rules and Discipline procedures are detailed in the Inmate Reference Manual. Staff will assist you if you have questions concerning the rules and regulations.

Your environment and privileges will primarily be determined by your behavior. You are expected to demonstrate positive and rational behavior. It is your responsibility to know the rules and regulations of this institution and to follow them. Each Housing Unit and Building is provided with copies of the Inmate Reference Manual for you to use. The rules and other helpful information are included to help you adjust to your environment. Ask the officer in charge of your unit to let you sign it out.

BASIC RULES

- You are to wear your ID card anytime that you are out of your cell.
- 2. You are to be properly dressed
- 3. All Pre-Trial inmates are escorted any time they depart their housing unit. When walking in the hallways, you are to walk in an orderly single file line on the right side of the hallway.
- 4 Cells will be inspected daily at 8:30 a.m. by the housing unit officer.
 You are responsible for keeping rous cell near and clean. You bed the expected to be made at this take.

- and remain made until after 5:00 p.m. You may lay on top of your bed and cover yourself with a second blanket or sheet, if you have one, during the times mentioned.
- Noise levels within the Housing Unit will be at an acceptable level as set by the officer.
- 6. Counts and Lock Downs will be announced by the officers. Any time a count or lock down is called, you will immediately report to your assigned cell and secure your cell door. You will remain there until the count clears or the unit officer clears lock down.

If you violate these or any of the rules and regulations, you will be subject to disciplinary action as described in the Rules of Conduct. You can find a complete list of offenses and actions in the Inmate Reference Manual.

The Pre-Trial Housing rules are in the Inmate Reference Manual. There are rules that apply to only certain housing areas. These rules will be posted in the unit. You are responsible for reviewing these rules and checking the bulletin boards, daily, for changes.

Other Items of Interest

MONEY

If you have questions regarding your inmate account, write to: Inmate Accounts, Business Office, SCI. Send by in-house mail

Please Mote:

Upon committal, your money is setured in a safe. This cannot be reineved and the next business day if you are covered and released in the

Telephone Sheers

You will be given a prone sheet when you arrive, for the computer system. You may put up to five (5) numbers on this sheet. MOTE, you can only change this sheet once every thirty (30) days. All other thanges must be made through a counsaior only. Do not ask the unit officer to make phone sheet changes.

Classification

The RDU team does the first classification. They will classify you to the programs you need and the correct security level. You must be sentenced to be classified. If you are not sentenced, you will not be classified.

Level 4

If you are being held at Level 5 waiting for a bed at Level 4 or Home Confinement, just wait. You will go when there is bed space available. The counselor does not know when you will go. Counselors at SCI do not call work release.

Status Sheets

Receiving will give you a status sheer when you are sentenced. You will not receive one prior to sentencing.

If you need a new status sheet and you are sentenced: Send a 25-cent pay-to to the Business Office made out to Delaware State Treasurer's Office, with your SBI number and a note staring what you want. The business office will mail you a status sheet. Counselors cannot copy items from inmate files.

Sentencine Orders

To receive a copy of your sentencing order you must write to the Protoconmary's Office in the county where you were accessed. There is a charge for these copies.

Bal Bonds

27 . T. 7 - - - - -

Delmara - Bail Roote 954 Mars

Mine Ball Bonds-35% (1)

Mr. Bai-1-300-233-789-

McCallister Bail Bonds-355-0310

12:01 a.m. Release

To be released at 12.01 a.m., notify the 4x12 officer. Your nde must be here at 11.30 p.m. If you have no open thanges, you will be released.

Courselors

Put a note in to the counselor's box to be seen or to have a question answered. You will be seen in response to your request. The officer on duty will have the necessary counselor slips

Inmate Mailing Address

Inmate Name & SBI#

Building, Housing Unit

PO Box 500

Georgeowa, DE 1994740500

Inmate Telephones

To use: Dial zero + ares code + numcer (example: 0.302-555-1111)

Enter SBI # with a sake for your pin

Visits

Keep in mind, visits are a privilege, NOT a right. If you, or your visitor, violate any restitutional rules, visiting privileges will be suspended.

Visitors can call to make an appointment an (302) 856-5543

Monday—Saturday 9 a.m. p 3 p.m. and 4 30 p.m. to 11 p.m.

CR Sundays--- ? a.m. ac 3 p.m.

You are permitted one 45 minute visit

Avralable times are light telow and in the real of a Robertal Pegramons

- The estimation to the little

9.43 am-1930 am.

Tuesday-12:00 p.m.-12:45 p.m.

1.15 p.m.—2:00 p.m.

2:30 p.m.—3 15 p.m.

Wednesday-530 p.m.-615 p.m.

5:45 p.m.—7.30 p.m.

Friday- 5:30 p.m. -6:15 p.m.

6:45 p.m.—7:30 p.m.

8:00 p.m.-8:45 p.m.

Sanarday-5:30 p.m.-6:15 p.m.

5.45 p.m.—7:30 p.m.

Sunday-8:30 am. -9 15 am

9.45 a.m.—10:15 a.m.

State of Delaware Judicial Branch Authorized Bond Agencies (updated 05/04/10)

A200			(iligiration of the				4
Bail Bond Agencies		Editions on a	interior (Corner	ledani di Cermini Tihar	Samos in Const	g san galiferia
4-1 Ball Bonds	910 Old Harmony Rd. Newark, DE 19713	866-BAILNOW (224-5669)	X Hardinana American	X X X			New Castle County Kent County Sussex County
A-Z B ail Bonds iandra Hale	39 Basalt Street Townsend, DE 19734	302-584-6879	X X	X X X	X X X	ET X	New Castle County Kent County Sussex County
A Abba Ball Bonds	6508 Coastal Hwy. Ocean City, MD 21842	1-888-347-3733 302-658-3733	XX	X X	$-\frac{x}{x}$	- - - - - -	New Castle County Kent County Sussex County
A Bail Bond by Resto & Company Inc. Wm Resto, Charis Ford, Erick Vargas	1148 Pulaski Hwy Ste. 337 Bear, DE 19701	302-312-7714	- X X		X X X	×	New Castle County Kent County Sussex County
AA Bail Bonds	Trenton, NJ 08608	1-888-655-2245 609-392-3331	X	X X X			New Castle County Kent County Sussex County
Above & Beyond Ball Bonds	Newark, DE 19711	302-998-1027	X	X	X	X	New Castle County Kent County
Tayler J. Dean All American Bail Bonds	2624 Belaire Drive, Wilm.DE 6508 Coastal Hwy. Ocean City, MD 21842	302-275-5463 1-888-347-3733 302-856-3734	X	X	X X X X	X	Sussex County New Castle Count Kent County Sussex County
Alliance Ball Bonds	9 Brookridge Lane Newark, DE 19711	1-866-357-2245 302-234-1565	X X X	X X X	X X X	X X	New Castle Count Kent County Sussex County
American Funding Services	2062 New Castle Ave. SteA New Castle, DE 19720	302-658-8470 1-866-438-6880	X Z	X	X X X	X X	New Castle Count Kent County Sussex County

Lad Bond Agencies	Address	Televonskie		in the	College of	P. C.	Complete
CARALARAA	116 East 4th Street	302-834-2663	×	Х	Х	Х	New Castle County
Always on Time	New Castle, DE 19720	1-866-327-2663	X	X	X X	X	Kent County Sussex County
Bail Bonds Services,	411 South Queen Street #213 Dover, DE 19904	302-674-3763	X X X	r de Age	(C)	X X	New Castle County Kent County Sussex County
- I il Bonds	128 Woodville Drive	302-670-9407	X	Х	Х	X	New Castle County
Breeding)	Magnolia, DE 19962	302-535-8621	X	_ X	X	X	Kent County Sussex County
Fact Moys LLC/Mark Food Moyz Bail Bonds USA Montagez Reed	83 E. Cole Boulevard Middletown, DE 19709	302-224-1754			X X X		New Castle County Kent County Sussex County
Hara Wana Ball Bonds	35524 Bayview Lane	877-338-1550	Х		Х	ADDRESS MANAGEMENT	New Castle County
· (c) there is triwing	Millsboro, DE 19966	8 9 8	X		- X	X	Kent County Sussex County
to wall Bail Bonds	1900 West 4th Street Witmington, DE 19805	302-427-9000 1-877-348-2245	X	X X	X X	X X	New Castle County Kent County Sussex County
Hum's Ball Bonds Inc.	1927 W. 4th Street Wilmington, DE	1-866-438-6880 302-661-2940	X X X	X X X	X	X X	New Castle County Kent County Sussex County
ond's Bail Bonds	8411 Gannon Circle P.O. Box 2083 Easton, MD 21601	1-800-624-4404 (Dover) 302-734-7120 (Georgetown) 302-855-1232	X			X	New Castle County Kent County Sussex County
Helaware Bail Bonds attilited with Fred W.Frank)	214 E. Lexington Street Baltimore, MD 21202	302-427-9800 1-800-334-1450	X X	X X X	Call Supplied		New Castle County Kent County Sussex County
i asr fail Bonds	10 E, 4th Street Wilmington, DE 19801	302-778-4400 302-778-0101 (New Castle) 1-866-9IN-JAII	X	X	X X X	X	New Castle County Kent County Sussex County
remainlez Bros Ball Bonds	3001 Rte. 130 S., #85L Delran, NJ 08075	302-351-4676	X X X				New Castle County Kent County Sussex County
red by Frank sillinged with Delaware Ball highs)	214 E. Lexington Street Baltimore, MD 21202	1-800-334-1450	**************************************	X X		X X	New Castle County Kent County Sussex County

Bail Bond Accumes	Post first	wernen ville. Er Akhareben	Pakin Peline Pakin Peline Pakin	Power (*)	(Corena) (Corena) (Floris	Carried	
reedom Bonds Inc.	3408 Roselawn Avenue Wilmington, DE 19808	302-472-9350	X	esteriologique (- en (- pretti - 1986) ester prisi		Christian () Platform Com	New Castle County Kent County Sussex County
ina's Bail Bonds	307 S. State Street Dover, DE 19901 15 S. Race Street Georgetown, DE 19947	302-678-5030 1-800-227-5687 302-856-7214	X X	x x	X X X	X X X	New Castle County Kent County Sussex County
nmerse Information & Bonding Richard Morman)	10 East 4th Street Wilmington, DE 19801	302-507-1928	X X X	X X X		X	New Castle County Kent County Sussex County
shan Berry Ball Bonds	42 Mill Chase circle Milisboro, DE 19966	302-462-5582	to also experience that the second	×		***************************************	New Castle County Kent County Sussex County
Just Bail Bonds	4 West 4th Street Wilmington, DE 19801	302-691-7802	- X X	estingenstand		part of the state of the state	New Castle County Kent County Sussex County
Wark's Bail Bonds Bonds Only/No Cash	85 E. Cole Blvd. Middletown, DE 19709	302-224-1754	X X	X X X	X X X	X X X	New Castle County Kent County Sussex County
Miracle Ball Bonds	223 N. Union Street Smyrna, DE 19977	302-653-4565	X .	-		X	New Castle County Kent County
Sharkey's Ball Bonds LLC Jason Leone R. Clay Foltz (pending)	424 S. Street Dover, DE 19904	302-672-7427	X X X		X X X	X	New Castle County Kent County Sussex County
Sundragon Ball Bonds (David Hanson)	4396 Firetower Road Felton, DE 19943	302-697-8000 302-856-7307 302-222-6300	X	X X	X X X	X	New Castle County Kent County Sussex County
T&H Ball Bond, Inc. (affiliated w/T&H Cash Bail & Bob's Ball Bonds)	1410 N. French Street Wilmington DE 19802 1623 King Street Wilmington, DE 19801 1307 S. State Street	302-656-7876 302-777-7982 1-800-892-2245	X X X	X X X	X X X	X	New Castle County Kent County Sussex County
T&H Cash Ball (affiliated with T&H Bail)	Dover, DE 29901 623 King Street Wilmington, DE 19801	1-800-892-2245	X X X	X X X	XXX	x x x	New Castle County Kent County Sussex County

Bail Bond Agencie		ir ataplas are	in Control	de gradis		i penger	e it
Hait / Frank Truselo	1810 Sycamore St	1-877-867-2245	X	Х	X	X	New Castle County
Firm S. Donahue, IV	P.O. Box 25227	302-420-7878) X	X	X	X	Kent County
i ary Jennings	Wilmington, DE 19805		X	X	X	Х	Sussex County
				100	Marie et la	Start of the start of	
	* MAN - W. 1 - 2 - 1 0	4 4	- A series of the description and			Office of the same of the	
			110000000000000000000000000000000000000	2000年4月1日 T	100	ne get to the second	

- and - out 1 to 09

Page: 4 /:

TRICH TOTAL TROPS

- It not have previously seen the victim of equal assault, you re encouraged co and the units offier during processant.
- rea may also consect dis mental health ance as this holley if on wish to receive materiation or suption for a prior asarule.

PLEASE BE AWARE!!

Hoth male and femule officers work at this facility, and routinely work all housing units. They will not purposely intrude on your privacy while performing bodily functions, showering, or while you are dressing. However, they are required to maintain constant vigilance in all areas of the institution. Therefore, you should be aware that officers of an opposite gender may unexpectedly appear in your area, and cover yourself at all times.

RESOURCES

- ContactLifeline (Frovides crisis support)
 - 302-761-9100
 - 800-262-9800
 - P.O.Box 9525
 Wilmington, DE 19809
- Survivors of Abuse in Recovery (S.O.A.R.)
 - 302-655-9049 New Castle
 - . 302-422-3811 Kent
 - 302-645-4903 Sussex
- Mational Rape Crisis Hodine
 - 800-656-4673

*Flease be aware that although the above resources are being provided for your use, the Delaware DOC does not guarantee confidentially of cummunications to these outside burdles.

PRISON RAPE ELIMINATION ACT (PREA)

Use Prison Rate Continuous (co. o. 2002)

marted by Congression actives to mathem of

result assaults within the Constraint assaults within the Constraint and Constraint a

The purpose of PREA is to establish Zero-Tolerance for sexual abuse by improving:

- · Education (about sexual abits a)
- Prevention
- Detection
- Reporting
- Investigation
- Victim Services

1 10 7 2 2

the falle policy of the Department of Correction that the braphonese are responsible for the prevention, detections and reporting of prison rape and sexual actions are employee who rails to report offender an attenuate equal abuse or seal sexual misconduct/ terroament of abject to discipline.

THE SECTION ASSESSMENT

- and the sexual Abuse—Encompasses all standards sexually abusive penetration-offender sexually abusive penetration of offender indecent exposure, and staff solicitations off offenders of engage in sexual contact or penetration contacts accompany to engage in sexual contact or penetration contacts accompany to the accompany of the engage in sexual contact or penetration contacts accompany to the engage in sexual contact or penetration contacts accompany to the engage in sexual contact or penetration contacts of the engage in sexual contact or penetration contacts of the engage in sexual contacts or penetration contacts of the engage in sexual contacts or penetration contacts of the engage in sexual contacts or penetration contacts or penetrat

Format decritions can be found online at: http://
indexcore.gov/ by selecting the Policy Manual ,

CONFIDENTIALITY

- Sharing information regarding a sexual abuse incident is limited to those staff essential for the treatment, investigation, decision making, and prosecution of a case.
- Staff will refrain from calking openly about sexual abuse incidents.

DUTY TO PROTECT AGAINST RETALIATION:

All efforcs will be made by DOC staff to protect victims of sexual abuse from retaliation. Victims, or those that have made third-party reports, for victims of sexual abuse, may bring instances of retaliation, to the attention of any DOC line staff member, administrator, vendor, or volunteer

WHAT TO DO IF YOU ARE A VICTIM:

- You should report the sexual abuse to any staff member you feel comfortable talking to. All DOC staff are mandatory reporters. They are required to bring your allegation forward for investigation.
- You should report sexual abuse as soon after it hapgens as possible.
- In most cases, you will be examined by medically trained personnel.
- Crisis counseling and support services will be offered.
- Regular follow-ups with trained counselors will be provided.

FALSE ALLEGATIONS:

 All false allegations of sexual abuse will be referred to the Attorney General's office for prosecution. Internal disciplinary sanctions will also be used.

TIPS TO AVOID ABUSE

- Choose your associaces wisely.
- Be careful about how close you become with pole who may not have your best interests at ac-
- Do noc become involved with prison contraba
- Do not associate yourself with any offender grounless it is within a program promoted by the DOC administration.
- Be direct and firm when interacting with other offenders.
- Do not use any banned subscance, non abuse at substance you may be prescribed.
- Do not tend or borrow items with other offen ers.
- Do not accept an offer of protection from and offender.
- Do not accept gifts from other olienders.
- Be alert to other offenders who seek to spend much dine with you, or who become overly or cerned with your personal issues.
- Control your emotions. Do your best to no show fear, anxiety, or anger to other immittes.
- Identity a staff member you crust to confide in.
- Find a way to be cooperative with staff which a not appear to antagonize other offenders.
- Stay in areas of the institution to which you are assigned.
- Follow all facility rules and regulations.

