

September 2012, NCJ 238978

Jails in Indian Country, 2011

Todd D. Minton, BJS Statistician

total of 2,239 inmates were confined in 80 Indian country jails at midyear 2011 (figure 1). The 5.7% increase from the 2,119 inmates confined in 75 operating facilities at midyear 2010 was the result of 5 additional facilities operating in 2011. During the 12-month period between June 2010 and 2011, the average number of inmates per operating facility remained stable at about 28 inmates. On June 30, 2011, the number of American Indians and Alaska Natives confined in jails outside of Indian country (9,400) was about four times the number held in jails in Indian country.

The number of jails operating in Indian country increased between 2004 and 2011

Through the Annual Survey of Jails in Indian Country (SJIC), the Bureau of Justice Statistics (BJS) collected data from correctional facilities between 2004 and 2011. The survey was not conducted in 2005 or 2006. The number of known operating facilities increased from 68 in 2004 to 80 in 2011. Over the 7-year period, 11 facilities permanently closed and 21 facilities were newly constructed. Two facilities in 2011 (one adult and one juvenile) were treated as one respondent in 2010. A number of facilities were also determined to be out of scope of the survey, including four that were included in the 2009 survey, one in the 2010 survey, and three in the 2011 survey. BJS estimated

FIGURE 1 Inmates confined in Indian country jails, midyear 2000–2004 and 2007–2011

Note: The Annual Survey of Jails in Indian Country was not conducted in 2005 and 2006. Midyear count is the number of inmates held on the last weekday in June.

Source: Bureau of Justice Statistics, Annual Survey of Jails in Indian Country, 2000-2011.

inmate population counts for seven facilities in 2004 and four facilities in 2007 that did not respond to the surveys. All known operating facilities responded to the 2008 through 2011 surveys. (See *Methodology* for information on jails in Indian country, including details on facility counts and participation in the surveys.)

HIGHLIGHTS

- Nationwide, 78,700 American Indians and Alaska Natives were under correctional supervision in the United States at midyear 2011.
- About 62% of these offenders (49,000) were under supervision in the community on probation or parole in 2011, and 38% (29,700) were in prison or jail.
- At midyear 2011, a total of 2,239 inmates were confined in Indian country jails, a 5.7% increase from the 2,119 inmates confined at midyear 2010.
- The number of inmates admitted into Indian country jails (12,784) during June 2011 was about 6 times the size of the average daily population (2,106).
- Fourteen jails held 52% of the total inmate population in Indian country at midyear 2011.

- For the 80 facilities operating in June 2011, the average expected length of stay upon admission for inmates was 5 days.
- About 3 in 10 inmates in Indian country jails were confined for a violent offense at midyear 2011, down from about 4 in 10 inmates in each year between midyear 2004 and midyear 2009.
- Out of 74 responding jails, 8 in 10 Indian country jails screened inmates for infectious diseases, including tuberculosis (63 jails), hepatitis B (61 jails), hepatitis C (61 jails), and HIV (58 jails).

American Indians and Alaska Natives under correctional supervision

The number of American Indians and Alaska Natives on probation or parole or incarcerated in jail or prison reached an estimated 78,700 at midyear 2011, which was similar to the number (78,900) in 2010 (figure 2). Among American Indians under any form of correctional supervision in 2011, most (62% or 49,000) were supervised in the community on probation or parole (table 1). A total of 29,700 American Indians were in jail or prison at midyear 2011, accounting for 1.3% of all inmates in custody in jail or prison in the United States. Over half (14,600) of incarcerated American Indians were held in state prison, and about 12% were held in federal prison (3,500). The remaining 11,639 were confined in local jails (9,400) and Indian country jails (2,239).

In 2011, American Indians and Alaska Natives in Indian country jails in accounted for 7.5% of all American Indians and Alaska Natives confined in jail or prison nationwide. Some American Indians confined in local jails may have been adjudicated by a tribal criminal justice system and housed in jails under contracts with tribal, city, or county governments. Between midyear 2010 and 2011, the number of American Indians under correctional supervision remained relatively stable, although slight declines occurred in the population of American Indians confined in local jails (down 5.1%) and state prisons (down 2.0%).

FIGURE 2 American Indians and Alaska Natives under correctional supervision in the United States, 2000–2011

V 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Note: Indian country jail populations were estimated for 2005 and 2006 based on the average annual population change for jails reporting in both 2004 and 2007.

the average annual population change for Jails reporting in both 2004 and 200 Source: Bureau of Justice Statistics, Annual Survey of Jails in Indian Country, 2000–2011.

TABLE 1
American Indians and Alaska Natives in custody or under community supervision, 2010 and 2011

Nun	nber	
2010	2011	Percent change
78,900	78,700	-0.3%
30,200	29,700	-1.7%
9,900	9,400	-5.1
2,119	2,239	5.7
14,900	14,600	-2.0
3,300	3,500	6.1
48,700	49,000	0.6%
40,200	40,300	0.2
8,500	8,700	2.4
	2010 78,900 30,200 9,900 2,119 14,900 3,300 48,700	78,900 78,700 30,200 29,700 9,900 9,400 2,119 2,239 14,900 14,600 3,300 3,500 48,700 49,000

Note: Detail may not sum to total due to rounding.

^aEstimates are based on the Annual Survey of Jails. Standard errors for survey data can be found in *Jail Inmates at Midyear 2010 - Statistical Tables*, NCJ 233431, BJS website, April 2011, and *Jail Inmates at Midyear 2011 - Statistical Tables*, NCJ 237961, BJS website, April 2012.

^bStarting in 2011, the National Prison Statistics (NPS) data collection no longer gathers custody population by race. For this report, the state and federal custody prison population for 2011 is estimated based on the ratio of the custody count to the jurisdiction count from the 2010 NPS, and applied to the 2011 jurisdiction population by race.

CProbation and parole counts are based on yearend 2009 and 2010 data. Counts were estimated by applying the percentage of probation and parole population with known characteristics to the total number of probationers and parolees.

Source: Bureau of Justice Statistics, Annual Survey of Jails in Indian Country, 2010–2011.

Jurisdiction over crimes committed in Indian country

The local governing authority on Indian lands is typically a tribal government or council. Jurisdiction over crimes in Indian country depends on several factors, including the identity of the victim and the offender, the severity of the crime, and the location where the crime was committed. Tribal jurisdiction includes crimes committed by Indians in Indian country. Federal jurisdiction over crime in Indian country includes 14 crimes under the Major Crimes Act of 1885 (18 U.S.C. & 1153), and state jurisdiction includes all crimes on tribal lands specified under Public Law 280 (18 U.S.C. 7 1162).

Tribal rights to sentence offenders have been limited to 1 year of imprisonment, a \$5,000 fine, or both (25 U.S.C. & 1302(7)). On July 29, 2010, the Tribal Law and Order Act of 2010 (TLOA) was signed into law, expanding tribal court sentencing authority. As a result, offenders may serve potentially lengthier sentences (up to 3 years) in Indian country correctional facilities (Pub.L. 111-211, H.R. 725, 124 Stat. 2258).

Percentage of occupied bed space on an average day in June remained stable

At midyear 2011, the jail facilities in Indian country were rated to hold 3,188 inmates, an overall rated capacity that increased by 187 beds from 3,001 in 2010 (table 2). The change in capacity was mainly due to the increase from 75 operating facilities in 2010 to 80 in 2011. Based on the 75 facilities that reported rated capacity in both 2010 and 2011, the amount of bed space remained the same in 55 facilities, increased by 64 beds in 11 facilities, and declined by 72 beds in 9 facilities (not shown in table).

When measured relative to the average daily population (ADP), the percentage of rated capacity occupied in Indian country jails remained stable in June 2010 (66.9%) and June 2011 (66.1%). This stability was the result of small changes in the ADP and the rated capacity in the 75 facilities that provided data in both years.

When measured relative to the midyear inmate count, Indian country jails held a total of 2,239 inmates and were operating at 70% of rated capacity in 2011, remaining relatively stable since 2008. From June 2000 to June 2011, the overall rated capacity grew at a faster rate (up 54% from 2,076 in 2000 to 3,188 in 2011) than the midyear inmate population (up 26% from 1,775 to 2,239).

Fourteen jails held more than half of all inmates

Fourteen jails held 52% of the total Indian country jail inmate population at midyear 2011 (table 3). Between midyear 2010 and midyear 2011, the population in the 13 jails reporting data in both years increased by 81 inmates (up 8%). Over the 12-month period, 5 of these facilities experienced an increase of 145 inmates in their populations and 8 facilities experienced a decrease of 64 inmates. One facility was not operating in 2010.

Among the 14 facilities holding the majority of inmates, the Oglala Sioux Tribal Offenders facility reported the largest increase (up 42 inmates or 78%) in the number of jail inmates from

TABLE 2 Inmates, rated capacity, and percent of capacity occupied in Indian country jails, 2000, 2004, and 2007–2011

	2000	2004	2007	2008	2009	2010	2011
Number of inmates							
Midyear ^a	1,775	1,745	2,163	2,135	2,176	2,119	2,239
ADP ^b		1,622	2,046	1,903	2,124	2,009	2,106
Rated capacity ^c	2,076	2,162	2,900	2,963	3,009	3,001	3,188
Percent of capacity occupied ^d							
Midyear	85.5%	80.7%	74.6%	72.1%	72.3%	70.6%	70.2%
ADP		75.0	70.6	64.2	70.6	66.9	66.1
Number of operating facilities	68	68	79	82	80	75	80
Average number of inmates per operating facility	26.1	25.7	27.4	26.0	27.2	28.3	28.0

^aThe number of inmates held on the last weekday in June.

Source: Bureau of Justice Statistics, Annual Survey of Jails in Indian Country, 2000–2011.

TABLE 3Jails in Indian country that held the majority of inmates in 2011 compared to 2010, by facility

	Custody p		Chan popu	ge in lation ^b
Facility	2010	2011	Number	Percent
Total, 14 facilities	975	1,056	81	8.3%
Tohono O'odham Adult Detention Center (AZ)	178	195	17	9.6%
Gila River Department of Rehabilitation and Supervision - Adult (AZ)	115	155	40	34.8
San Carlos Department of Corrections and Rehabilitation - Adult (AZ) ^c	128	123	-5	-3.9
Pine Ridge Police Department and Adult Detention (SD) ^d	~	101	:	:
Oglala Sioux Tribal Offenders Facility (SD)	54	96	42	77.8
Navajo Department of Corrections - Window Rock (AZ)	41	76	35	85.4
Nisqually Adult Corrections (WA)	75	69	-6	-8.0
Rosebud Sioux Tribal Police Department and Adult Detention (SD)	43	54	11	25.6
Standing Rock Law Enforcement and Adult Detention Center (ND)	68	53	-15	-22.1
White Mountain Apache Detention Center (AZ)	67	51	-16	-23.9
Menominee Tribal Detention Facility (WI)	58	49	-9	-15.5
Choctaw Justice Complex Adult Detention (MS)	52	47	-5	-9.6
Shoshone Bannock Tribal Corrections (ID)	49	45	-4	-8.2
Colorado River Indian Tribes Adult Detention Center (AZ)	47	43	-4	-8.5

Note: Based on facilities that held the most inmates on June 30, 2011. The total confined population in 2011 excludes the Pine Ridge Police Department and Adult Detention, which was not operating at midyear 2010.

Source: Bureau of Justice Statistics, Annual Survey of Jails in Indian Country, 2010–2011.

^bAverage daily population (ADP) is the number of inmates confined each day in June, divided by 30. Data were estimated for two facilities in 2011 that did not report their ADP.

The maximum number of beds or inmates assigned by a rating official. The rated capacity for two facilities was based on their rated capacity in 2010.

 $^{^{\}rm d} \text{Calculated by dividing the population count of a facility by its rated capacity and multiplying by 100.}$

^{...}Not collected.

[~]Not applicable.

[:]Not calculated

 $^{{}^{\}mathrm{a}}\!\mathsf{The}$ number of inmates held on the last weekday in June.

^bExcludes the Pine Ridge Police Department and Adult Detention, which was not operating at midyear 2010.

^cStarting with the 2011 Annual Survey of Jails in Indian Country, data for the San Carlos Department of Corrections are collected and reported separately for the adult and juvenile facility. For comparison by age category, see appendix table 4 in *Jails in Indian Country, 2010*, NCJ 236073, BJS website, December 2011.

^dNot operating at midyear 2010.

midyear 2010 to midyear 2011. The Gila River Department of Corrections and Supervision - Adult had the second largest increase in absolute numbers (up 40 inmates). The Navajo Department of Corrections -Window Rock reported the largest percentage change (up 85% or 35 inmates) between midyear 2010 (41 inmates) and midyear 2011 (76 inmates).

The White Mountain Apache Detention Center (down 16 inmates) and the Standing Rock Law Enforcement and Adult Detention Center (down 15 inmates) reported the largest decreases in the inmate population between midyear 2010 and midyear 2011.

Based on the 75 facilities responding to the survey in both 2010 and 2011, the inmate population declined by 4 inmates, from 2,086 inmates at midyear 2010 to 2,082 in 2011 (not shown in table). Nearly 60% of the 75 jails experienced either a decrease (41 jails) or no change (3 jails) in the size of their inmate populations over the 12-month period ending midyear 2011. Overall, the 36% increase (280 inmates) in the jail population in 31 jails was offset by a 22% decrease (284 inmates) in 41 jails.

Jail population concentrated in facilities rated to hold 25 or more inmates

Of the inmates confined in the 80 Indian country jails at midyear 2011, about 84% (1,885) were held in 47 facilities rated to hold 25 or more inmates (table 4). The 33 facilities with a rated capacity of fewer than 25 inmates accounted for about 41% of all facilities and held about 16% of all jail inmates in Indian country. The overall jail population ranged from a low of no inmates in 3 facilities to a high of 195 inmates in the Tohono O'odham Adult Detention Center, which held nearly 9% of the total population in Indian country jails at midyear 2011.

Jails holding 50 or more inmates reported stability in their use of jail space in June 2011

The jails with a rated capacity of 50 or more inmates reported no change in use of their bed space in June 2011 (figure 3). The percentage of capacity occupied in these jails was 64% at midyear 2011 and on an average day

in June. On their most crowded day in June 2011, the 16 largest jails were operating at 82% of their rated capacity. The 64 facilities rated to hold less than 50 inmates reported less stability at midyear 2011 (77%), on an average day in June 2011 (68%), and on their most crowded day in June 2011 (123%).

TABLE 4
Indian country jails and percent of inmate population, by facility size, June 2011

	Nur	nber	Perc	ent
Facility size ^a	Facilities	Inmatesb	Facilities	Inmates
Total	80	2,239	100%	100%
Fewer than 10 inmates	7	27	8.8%	1.2%
10 to 24	26	327	32.5	14.6
25 to 49	31	863	38.8	38.5
50 or more	16	1,022	20.0	45.6

^aBased on the rated capacity, or the maximum number of beds or inmates assigned by a rating official. The rated capacity for two facilities was based on their rated capacity in 2010.

Source: Bureau of Justice Statistics, Annual Survey of Jails in Indian Country, 2011.

FIGURE 3 Percent of rated capacity occupied, by facility size, June 2011

Note: Rated capacity is the maximum number of beds or inmates assigned by a rating official. The rated capacity for two facilities was based on their rated capacity in 2010. Midyear count is the number of inmates held on the last weekday in June. Average daily population (ADP) is the number of inmates confined in June, divided by 30. Data were estimated for two facilities in 2011 that did not report their ADP. Peak population is the number of inmates held on the day in June in which the custody population of a facility was the largest. Data were estimated for two facilities that did not report their most crowded weekday in June 2011.

 $Source: Bureau\ of\ Justice\ Statistics,\ Annual\ Survey\ of\ Jails\ in\ Indian\ Country,\ 2011.$

^bThe number of inmates held on the last weekday in June.

About 44% (35 facilities) of the 80 facilities in 2011 were operating above rated capacity on the most crowded day in June, up from about 39% of the jails in 2010 (table 5). Of those 35 facilities, 17 were operating above rated capacity on June 30, and 15 were operating above rated capacity on an average day in June 2011.

Sixteen jails were operating at more than 50% over capacity on their most crowded day in June 2011

Sixteen jails in Indian country reported operating at more than 50% over rated capacity on the facility's most crowded day in June 2011, up from 15 facilities during June 2010 (table 6). Ten of these jails were rated to hold 25 or more inmates, and 6 were rated to hold fewer than 25 inmates. The San Carlos Department of Corrections and Rehabilitation-Adult (rated capacity of 108) and Tohono O'odham Adult Detention Center (rated capacity of 107) were the largest of these jails and operated at 66% and 87%, respectively, over capacity on their peak day in June 2011.

Among the 16 facilities operating at more than 50% over rated capacity on their most crowded day in June 2011, six were also operating at more than 50% over capacity at midyear 2011 and four on an average day in June 2011. Four facilities—White Mountain Apache Detention Center (rated capacity based

on 2010), Northern Cheyenne Adult Detention Center, Fort Belknap Adult Detention Center, and the Tohono O'odham Adult Detention Center were operating at more than 50% over capacity on all three measures (midyear, most crowed day, and the average day in June 2011).

TABLE 5Number of Indian country jails, by population measures and percent of rated capacity occupied, June 2011

Percent of capacity occupieda	Midyear ^b	ADP ^c	Peak ^d
Less than 25%	12	21	4
25%-49%	17	12	10
50%-74%	23	19	14
75%–100%	11	13	17
More than 100%	17	15	35

Note: The rated capacity for two facilities was based on their rated capacity in 2010.

TABLE 6Jails in Indian country operating above 150% of capacity on their peak day, June 2011

Facilities operating above capacity	Peak population in June ^a	Rated capacity ^b	Percent of capacity occupied on peak day in June	Number of inmates over capacity
Total, 16 facilities	1,326	587	:	:
Oglala Sioux Tribal Offenders Facility (SD)	147	34	432%	113
Medicine Root Detention Center (SD)	98	24	408	74
White Mountain Apache Detention Center (AZ)	102	28	364	74
Navajo Department of Corrections - Window Rock (AZ)	131	42	312	89
Northern Cheyenne Adult Detention Center (MT)	58	19	305	39
San Juan Pueblo Police Department Holding Facility (NM)	5	2	250	3
Fort Belknap Adult Detention Center (MT)	18	8	225	10
Wind River Adult Detention Center (WY)	56	26	215	30
Navajo Department of Corrections - Tuba City (AZ)	44	22	200	22
Standing Rock Law Enforcement and Adult Detention Center (ND)	92	48	192	44
Tohono O'odham Adult Detention Center (AZ)	200	107	187	93
Navajo Department of Corrections - Crownpoint (NM)	26	14	186	12
Cheyenne River Sioux Adult Detention Center (SD)	67	40	168	27
San Carlos Department of Corrections and Rehabilitation - Adult (AZ) ^c	179	108	166	71
Rosebud Sioux Tribal Police Department and Adult Detention (SD)	103	65	158	38
Zuni Adult Detention Center (NM)	44	28	157	16

Note: See appendix table 1 for a list of all facilities and the capacity occupied.

:Not calculated, because the most crowded day in June varies across the jails.

cStarting with the 2011 Annual Survey of Jails in Indian Country, data for the San Carlos Department of Corrections are collected and reported separately for the adult and juvenile facility. For comparison of peak population and rated capacity, see appendix table 1 in Jails in Indian Country, 2010, NCJ 236073, BJS website, December 2011.

Source: Bureau of Justice Statistics, Annual Survey of Jails in Indian Country, 2011.

^aCalculated by dividing the population count of a facility by its rated capacity and multiplying by 100.

^bThe number of inmates held on the last weekday in June.

^cAverage daily population (ADP) is the sum of the number of inmates held on each day in June, divided by 30.

^dThe number of inmates held on the day in June in which the custody population of a facility was the largest. The peak populations for two facilities were based on their reported midyear count or ADP, whichever was greater. Source: Bureau of Justice Statistics, Annual Survey of Jails in Indian Country, 2011.

^aThe number of inmates held on the day in June in which the custody population of a facility was the largest.

^bThe maximum number of beds or inmates assigned by a rating official.

Jail admissions declined in most Indian country jails

During 2011, the 80 Indian country jails admitted 12,784 persons, up from the 12,545 persons admitted to the 75 operating facilities in June 2010 (table 7). The slight increase in admissions was the result of 5 additional facilities operating in June 2011. In 2011, admissions to facilities rated to hold between 25 and 49 inmates accounted for about half (6,299) of all admissions. The remaining jail admissions were measured in facilities rated to hold 10 to 24 inmates (27%), 50 or more inmates (22%), and small facilities rated to hold less than 10 inmates (2%) in June 2011.

Despite an overall increase in Indian country jail admissions, the 73 facilities that provided data in both years reported an 8% decline, from 12,112 admissions in June 2010 to 11,169 in June 2011 (table 8). Nearly half of the decline came from the largest facilities rated to hold 50 or more inmates (down 21%). Consistent with the sharp decline in admissions and increase in ADP in these facilities, the average expected length of stay (the time held in custody from admission to release) increased from nearly 13 days in June 2010 to about 18 days in June 2011. The expected length of stay in all other categories remained relatively stable.

TABLE 7Admissions and expected length of stay in Indian country jails, by facility size, June 2011

Facility size ^a	Number of facilities	ADP ^b	Estimated monthly admissions ^c	Expected average length of stay ^d
Total	80	2,106	12,784	4.9 days
Fewer than 10 inmates	7	27	281	2.9 days
10 to 24	26	271	3,436	2.4
25 to 49	31	782	6,299	3.7
50 or more	16	1027	2,768	11.1

Note: Detail may not sum to total due to rounding.

Source: Bureau of Justice Statistics, Annual Survey of Jails in Indian Country, 2011.

TABLE 8Admissions and expected length of stay in 73 operating Indian country jails, by facility size based on the rated capacity midyear 2010, June 2010 and 2011

	Number of	Αſ)P ^b	Admi	ssions	Expected length of	
Facility size ^a	facilities	2010	2011	2010	2011	2010	2011
Total	73	1,930	1,929	12,112	11,169	4.8	5.2
Fewer than 10 inmates	6	15	13	101	95	4.5	4.0
10 to 24	22	202	199	2,689	2,478	2.3	2.4
25 to 49	30	809	727	7,205	6,922	3.4	3.1
50 or more	15	904	991	2,117	1,674	12.8	17.8

Note: Detail may not sum to total due to rounding.

Source: Bureau of Justice Statistics, Annual Survey of Jails in Indian Country, 2010–2011.

^aBased on the rated capacity, or the maximum number of beds or inmates assigned by a rating official. The rated capacity for two facilities was based on their rated capacity in 2010.

^bAverage daily population (ADP) is the sum of the number of inmates held on each day in June, divided by 30. Data were estimated for two facilities in 2011 that did not report their ADP.

The estimated monthly admissions for two facilities were based on their admission counts reported in June 2010 (259 combined), and one facility's admissions count was based on its count reported in June 2009 (157).

^dCalculated by dividing the average daily population (ADP) by the number of June admissions, and multiplying by 30. See *Methodology* for details on estimating expected length of stay.

^aBased on the rated capacity or the maximum number of beds or inmates assigned by a rating official.

^bAverage daily population (ADP) is the sum of the number of inmates held on each day in June, divided by 30.

^cCalculated by dividing the average daily population (ADP) by the number of June admissions, and multiplying by 30. See *Methodology* for details on estimating expected length of stay.

A third of inmates were held for a violent offense

While the number of inmates confined in Indian country jails increased between 2004 and 2011, the distribution of inmates by sex and age remained relatively stable (table 9). Adult males accounted for the largest portion of the inmate population in Indian country jails throughout the decade, as nearly 8 in 10 inmates were male. The female jail population had small increases through midyear 2010 and annually accounted for about 20% of the jail population.

The distribution of inmates by conviction status and offense type experienced some change at midyear 2011. After the percentage of convicted inmates peaked

in 2009 at 69%, it declined in 2011 to 57%. About 30% of inmates in Indian country jails were confined for a violent offense, including domestic violence, assault, rape or sexual assault, and other violence at midyear 2010 and 2011. This was down from about 4 in 10 inmates in each year between midyear 2004 and midyear 2009.

Between midyear 2010 and 2011, while increases were seen in inmates charged with simple or aggravated assault, small declines were reported in the number of inmates held for other violent offenses (domestic violence, rape or sexual assault, and unspecified violent offenses). At midyear 2011, domestic violence (12%) and simple or aggravated assault (12%) accounted for the largest

percentage of violent offenders. Inmates held for unspecified violence (4%) and rape or sexual assault (2%) accounted for about 6% of the jail population.

Forty-eight facilities held at least one inmate for domestic violence. Seven facilities accounted for over half of the inmates held for domestic violence, and 17 facilities held 76% of all inmates confined for domestic violence. Similar patterns were observed among facilities holding inmates for simple or aggravated assault. Nine facilities held around half and 21 held three-quarters of the inmates confined for simple or aggravated assault. In total, 51 facilities (60% of all facilities) held at least one inmate for simple or aggravated assault.

TABLE 9
Inmates confined in Indian country jails, by demographic characteristics, conviction status, and offense, midyear 2000, 2002, 2004, and 2007–2011

			N	umber (of inmate	es ^a					P	ercent o	f inmates	;		
Characteristic	2000	2002	2004	2007	2008	2009	2010	2011	2000	2002	2004	2007	2008	2009	2010	2011
In custody	1,775	2,006	1,745	1,996	2,135	2,176	2,119	2,239	100%	100%	100%	100%	100%	100%	100%	100%
Sex																
Male	1,421	1,618	1,346	1,582	1,678	1,754	1,639	1,743	80%	81%	77%	79%	79%	81%	77%	78%
Female	354	388	398	414	457	422	480	496	20	19	23	21	21	19	23	22
Age group																
Adults	1,498	1,699	1,546	1,743	1,882	1,919	1,866	2,002	84%	85%	89%	87%	88%	88%	88%	89%
Male	1,214	1,399	1,222	1,415	1,498	1,571	1,479	1,583	68	70	70	71	70	72	70	71
Female	284	300	324	328	384	348	387	419	16	15	19	16	18	16	18	19
Juveniles	277	307	198	253	253	257	253	237	16	15	11	13	12	12	12	11
Male	207	219	124	167	180	183	160	160	12	11	7	8	8	8	8	7
Female	70	88	74	86	73	74	93	77	4	4	4	4	3	3	4	3
Conviction status																
Convicted	1,072	1,120	966	1,116	1,340	1,496	1,240	1,247	61%	57%	58%	59%	63%	69%	59%	57%
Unconvicted	689	857	697	763	776	680	879	928	39	43	42	41	37	31	41	43
Type of offense																
Violent offense			560	748	834	761	651	646	%	%	39%	41%	40%	37%	31%	30%
Domestic violence		291	257	362	307	252	276	262		15	18	20	15	12	13	12
Assault			190	233	308	299	226	254			13	13	15	15	11	12
Rape or sexual assault			34	45	42	42	39	36			2	2	2	2	2	2
Other violence			79	108	177	168	110	94			6	6	9	8	5	4
DWI/DUI ^b	274	226	195	137	184	229	218	231	17	11	14	8	9	11	10	11
Drug law violation	133	126	104	132	104	107	95	116	8	6	7	7	5	5	5	5
Other		•••	569	804	954	955	1,144	1,175			40	44	46	47	54	54
Offense not reported	•••	•••	317	175	59	124	11	71	/	/	/	/	/	/	/	/

Note: Detail may not sum to total due to incomplete data. See appendix tables 1-4 for a list of all facilities and inmate characteristics.

Source: Bureau of Justice Statistics, Annual Survey of Jails in Indian Country, 2000–2011.

^aThe number of inmates held on the last weekday in June.

^bIncludes driving while intoxicated and driving while under the influence of drugs or alcohol.

^{...}Not collected.

[/]Not reported.

Continued increase in correctional staff

The 78 Indian country jails that reported information on staff employed 1,607 persons at midyear 2011 (table 10). About 73% (1,180) of these personnel were jail operations staff, including correctional officers and other staff who spent more than 50% of their time supervising inmates. This was up from 69% of all staff during the same period in 2010. Based on the 75 facilities that reported on staffing in both 2010 and 2011, the number of jail operations staff increased nearly 9% (87 persons) (not shown in a table). Overall, the ratio of inmates to jail operations employees was 1.8 inmates to 1 jail operations employee at midyear 2011, down from 2.1 to 1 in 2010, and 2.5 to 1 in 2004.

The remaining 427 jail personnel in 2011 in these 78 Indian country jails included administrative employees, educational staff, technical or professional staff, clerical, maintenance or food service staff, and staff performing other job functions.

Attempted suicides in Indian country jails declined since 2002

Indian country jail authorities reported 1 death in custody during the 12-month period ending June 30, 2011. Two deaths were reported during the 12-month period ending June 30, 2010, no deaths were reported during 12-month period ending June 30, 2009, and 4 deaths were reported during the 12-month period ending June 30, 2008 (not shown in a table).

During the 12-month period ending June 30, 2011, 76 facilities reported a combined 33 attempted suicides. The number of attempted suicides by inmates increased from 20 in 2010 to 31 in 2011, based on 69 facilities reporting valid data on attempted suicide in both years.

Since 2002 when attempted suicides peaked, the number of attempted suicides declined by nearly 90%. Based on facilities reporting in both years, the number of attempted suicides declined from 215 in 2002 to 28 in 2011.*

Nearly all Indian country jails provided medical and mental health services to inmates

An addendum to the 2011 Annual Survey of Jails in Indian Country obtained in-depth data on inmate health services and facility programs. For the second time since 2004, information was collected on HIV, hepatitis B and C, and tuberculosis. Other questions in the addendum asked about inmate medical services, mental health services, suicide prevention procedures, substance dependency programs, domestic violence counseling, sex offender treatment, educational programs, and inmate work assignments. Seventy-five

of the 80 facilities surveyed responded to at least a portion of the addendum, covering 90% (2,023) of the 2,239 inmates held at midyear 2011.

All facilities (75) responding to the addendum provided inmates with some form of medical service on or off facility grounds (table 11). Out of 73 facilities responding to questions on mental health services provided to inmates, 68 provided some form of service including screening at intake, psychiatric evaluation, 24-hour care, psychotropic medication, routine therapy or counseling, and community mental health referral services.

TABLE 10
Persons employed in Indian country jails, by job function, midyear 2010 and 2011

	Nun	nber	Pero	ent
Job functions	2010	2011	2010	2011
Total ^a	1,469	1,607	100%	100%
Administrative ^b	157	140	10.7%	8.7%
Jail operations	1,010	1,180	68.8	73.4
Educational staff	27	25	1.8	1.6
Technical/professional	56	49	3.8	3.0
Clerical/maintenance/food service	186	202	12.7	12.6
Number of inmates per jail operations staff	2.1	1.8		

Note: Data are based on 75 facilities in 2010 and 78 facilities in 2011 reporting information on staff.

Source: Bureau of Justice Statistics, Annual Survey of Jails in Indian Country, 2010–2011.

TABLE 11

Jails in Indian country with medical and mental health services and policies, by type,
June 2011

	Number	Percent
Number of facilities	75	100%
Medical and mental health services ^a		
Medical services	75	100%
Mental health services	68	93.2
Suicide prevention procedures	71	95.9
Infectious diseases testing policies ^b		
HIV	58	78.4%
Hepatitis B	61	82.4
Hepatitis C	61	82.4
Tuberculosis	63	85.1

Note: See appendix tables 5–11 for facility-level detail on health services, suicide prevention procedures, and infectious disease testing policies.

Source: Bureau of Justice Statistics, Annual Survey of Jails in Indian Country, 2011.

^{*}The number of attempted suicides may differ from previous published counts, see *Methodology* for details.

^aIncludes 33 (in 2010) and 11 (in 2011) other persons with unspecified functions not shown in table.

^bIncludes jail administrators, assistants, and other personnel who work in an administrative capacity more than 50% of the time.

^aData based on response rates ranging from 73 to 75 responding facilities.

^bData based on 74 facilities.

Out of 74 responding facilities, 71 reported following at least one suicide prevention procedure, with 69 assessing inmates at intake for risk of suicide and 68 maintaining specific cells or locations for inmates at risk. Other suicide prevention procedures included monitoring and providing special inmate counseling for highrisk offenders and training staff in risk assessment and suicide prevention.

Eight in 10 of the 74 responding Indian country jails screened inmates for infectious diseases, including tuberculosis (63 jails), hepatitis B (61 jails), hepatitis C (61 jails), and HIV (58 jails). Possible testing procedures included screening inmates at admission to jail, at regular intervals while inmates were confined, at random, upon request, after inmates were exposed to the active disease or involved in an incident, upon clinical indication of need, and at release from jail.

Alcohol and drug dependency programs were available to inmates in about 70% of Indian country jails

At midyear 2011, between 68 and 75 facilities reported on the availability of treatment, counseling, and special programs for inmates confined in Indian country jails. These programs included—

Treatment and counseling programs

- Alcohol dependency counseling or awareness programs were available on or off the facility grounds in 62 facilities (table 12).
- Counseling programs to address drug dependency were available on or off the facility grounds in 59 Indian country jails.
- Sex offender treatment was available in 8 facilities.
- Domestic violence counseling was available in 40 facilities.

Life skills and religious/spiritual counseling programs

- Life skills and community adjustment training, including personal finance and conflict resolution programs, were available in 25 facilities.
- Parenting and child rearing skill classes were available in 35 facilities.
- Religious and spiritual counseling programs were available on or off the facility grounds in 56 facilities.

Employment and educational programs

- Seventeen facilities offered vocational training and classes in job seeking and interviewing skills.
- Nearly half of the facilities (36) offered a GED program to inmates.

TABLE 12
Jails in Indian country that provided inmate treatment, counseling, and special programs, June 2011

	Tot	tal ^a	On facility	Off facility		
Treatment, counseling, and special programs	Number	Percent	grounds only	grounds only	Both	
Substance dependency counseling/awareness ^b						
Drugs	59	79.7%	26	21	11	
Alcohol	62	83.8	29	22	10	
Sex offender treatment	8	11.8%	2	6	0	
Domestic violence counseling	40	54.1%	16	19	5	
Life skills programs						
Life skills and community adjustment	25	35.2%	18	5	2	
Parenting/child rearing skills	35	47.9	14	17	4	
Employment programs						
Vocational training	17	23.9%	11	4	2	
Job seeking skills	17	23.6	9	7	1	
Religious/spiritual counseling	56	74.7%	42	7	7	
Educational programs						
Basic and high school classes	31	43.1%	18	9	4	
GED	36	48.6	21	10	5	
Special education	17	23.6	12	3	2	
College level classes	13	18.3	4	9	0	
Provide tutors	17	23.9	14	2	1	

Note: Data based on responses from 68 to 75 responding facilities.

Source: Bureau of Justice Statistics, Annual Survey of Jails in Indian Country, 2011.

^aIncludes treatment, counseling, and special programs on or off facility grounds.

^bDetail does not sum to total because one facility did not report information for programs on or off facility grounds.

- Accredited education programs for inmates that included basic and high school classes were available to inmates in 31 facilities.
- Tutors and special education needs programs for inmates with learning disabilities were each available 17 facilities in 2011.
- Thirteen facilities (18%) offered college-level classes to inmates.

Nearly 70% of facilities in Indian country provided work assignments for inmates in 2011

Out of 74 responding facilities, 51 offered inmates assignments in office and administrative work, food service, facility cleaning, building maintenance, and public work assignments outside facility grounds (not shown in a table). Public work assignments, such as road, park, or other public maintenance, were available to inmates in 28 facilities. About 9% of the facilities (7) offered inmates farming or agricultural work assignments. Three facilities offered inmates work assignments in correctional industries, which included working with wood products, textiles, and manufacturing services.

Methodology

The Bureau of Justice Statistics' (BJS) Annual Survey of Jails in Indian Country (SJIC) includes all known Indian country correctional facilities operated by tribal authorities or the Bureau of Indian Affairs (BIA), U.S. Department of the Interior. The survey was conducted in June 2011 and included the number of inmates and percent of capacity occupied based on the average daily population (ADP), midvear population, and peak population in facilities in June 2011 (appendix table 1). The midyear count is the number of inmates held on the last weekday in June, ADP is the number of inmates confined each day in June divided by 30, and the peak population is the number of inmates held on the day in June in which the custody population of a facility was the largest.

Also in 2011, the survey included an addendum that collected in-depth data on inmate health services and facility programs (appendix tables 5-14). Seventy-five out of 80 facilities responded to at least a portion of the addendum.

Through a cooperative agreement with BJS, Westat, Inc. conducted the SJIC to describe all adult and juvenile jail facilities and detention centers in Indian country. For this report, Indian country includes reservations, pueblos, rancherias, and other appropriate areas (18 U.S.C. & 1151). The reference date for the survey is June 30, 2011.

Indian country is a statutory term that includes all lands within an Indian reservation, dependent Indian communities, and Indian trust allotments (18 U.S.C. & 1151). Courts interpret Section 1151 to include all lands held in trust for tribes or their members. (See United States v. Roberts, 185 F.3d 1125 (10th Cir. 1999).) Tribal authority to imprison American Indian offenders had been limited to one year per offense by statute (25 U.S.C. & 1302), a \$5,000 fine, or both. On July 29, 2010, the Tribal Law and Order Act of 2010 (TLOA) was signed into law, expanding tribal court sentencing authority. As a result,

offenders may serve potentially lengthier sentences (up to 3 years) in Indian country correctional facilities (*Pub.L.* 111-211, *H.R.* 725, 124 Stat. 2258).

Tribal law enforcement agencies act as first responders to both felony and misdemeanor crimes. For most of Indian country, the federal government provides felony law enforcement concerning crimes by or against Indians. Certain areas of Indian country are under Public Law 83-280, as amended. Public Law 280 conferred jurisdiction over Indian country to certain states and suspended enforcement of the Major Crimes Act (18 U.S.C. & 1153) and the General Crimes Act (18 U.S.C. & 1152) in those areas. Indian tribes retain concurrent iurisdiction to enforce laws in Indian country where P.L. 280 applies.

Annually, BIA provides BJS a list of Indian country jail facilities, including detention centers, jails, and other correctional facilities operated by tribal authorities or BIA. BJS uses this list to update its existing roster of jails in Indian country. BJS obtains data from administrators of Indian country jails by faxed questionnaires and through follow-up phone calls and facsimiles.

In 2004, BJS contacted administrators in 70 facilities to participate in the survey. BJS received responses from 61 facilities. Seven facilities did not respond, and two facilities were not operating. In 2007, BJS's roster consisted of 86 facilities. Seventy-nine of the facility administrators responded to the survey, four did not respond, and three facilities were not operating. In 2008, BJS's roster of Indian country jails consisted of 85 facilities. BJS received responses from 82 facility administrators. There were no nonrespondents, and three facilities were not operating. For 2009, BJS's roster consisted of 86 facilities. BJS received responses from 80 facility administrators. There were no nonrespondents and six facilities not operating. Prior to the 2010 data collection, one facility in the 2009 universe was determined to be closed. resulting in a revised (79 facilities) facility count.

For 2010, BJS's roster consisted of 86 facilities. Prior to the survey collection, seven facilities were closed, not operating, or out of scope, resulting in a survey universe of 79 facilities. During the survey collection, BJS determined that four facilities were holding cells and were out of scope, resulting in a final universe of 75 Indian country jails. BJS received responses from all 75 facility administrators. For comparison over time, BJS estimated data on inmate populations for the seven facilities in 2004 and four facilities in 2009 that did not respond to the surveys.

For 2011, BJS's roster consisted of 88 facilities. Prior to the survey collection, six facilities were closed, not operating, or out of scope, resulting in a survey universe of 82 facilities. During the survey collection, BJS determined that three additional facilities were holding cells and were out of scope, and one facility was added to the list, resulting in a final universe of 80 Indian country jails. BJS received responses from all 80 facility administrators.

Attempted suicides 2002 and 2011

When analyzing data on attempted suicides, an analysis of the number of facilities reporting in both years is necessary to draw a meaningful comparison. For 2002, data on attempted suicides (282) were reported from 64 of the 70 facilities in operation. For 2011, data on attempted suicides (33) were reported from 76 of the 80 facilities in operation. Over this period, a number of facilities were closed, newly constructed, and built to house juvenile only inmates.

Facilities reporting attempted suicides in both years (58) included 52 matching facilities and an additional 6 tribes that operated 6 juvenile-only facilities in 2011 that that were not in operation in 2002; however, those 6 tribes previously included 6 facilities that held both adult and juvenile inmates in 2002. Six facilities did not response in 2002 or did not respond in 2011. Twelve facilities in 2002 were closed in 2011 and 15 facilities in 2011 were not in operation in 2002.

Expected length of stay

The stock-flow ratio method was used to measure the expected average length of stay for inmates held during June 2011 in the 80. Data were estimated for two facilities in 2011 that did not report their ADP and admissions.

Stock—average daily population = 2,106

Flow—inmate admissions during June 2011 = 12,784

Stock-flow ratio in June 2011 = 0.165 (2,106/12,784 = 0.165)

Expected length of stay in days (the average number of days held in custody from admission to release) = 4.9 days $(0.165 \times 30 \text{ days} = 4.9)$

APPENDIX TABLE 1Inmates, rated capacity, and percent of capacity occupied in Indian country jails, by facility, June 2011

		Numk	per of inmates	-	Pe	pacity ^a	
	Inmates in		Peak population	Rated	Population		Peak population
State and facility	custodyb	ADPc	in June ^d	capacity ^e	on June 30 ^a	ADPa	in June ^a
Total	2,239	2,106	:	3,188	70%	66%	:
Alaska							
Metlakatla Police Department and Adult Detention Center	4	2	4	7	57%	23%	57%
Arizona							
Ak-Chin Tribal Police and Detention Center	10	8	12	21	48%	38%	57%
Colorado River Indian Tribes Adult Detention Center	43	41	46	36	119	114	128
Fort McDowell Police Department and Holding Facility	2	1	2	10	20	10	20
Fort Mohave Tribal Police Department and Holding Facility	5	0	5	10	50	4	50
Gila River Department of Rehabilitation and Supervision - Adult	155	159	172	277	56	57	62
Gila River Department of Rehabilitation and Supervision - Juvenile	18	15	20	106	17	14	19
Hualapai Adult Detention Center	27	26	32	40	68	65	80
Hualapai Juvenile Detention and Rehabilitation Center	8	10	13	30	27	33	43
Navajo Department of Corrections - Chinle	24	1	32	24	100	3	133
Navajo Department of Corrections - Kayenta Police Department							
and Holding Facility	11	8	13	10	110	80	130
Navajo Department of Corrections - Tuba City	27	/	44	22	123	/	200
Navajo Department of Corrections - Window Rock	76	32	131	42	181	76	312
Pascua Yaqui Police Department and Holding Facility	0	/	4	4	0	/	100
Salt River Pima-Maricopa Department of Corrections	41	34	45	186	22	18	24
San Carlos Department of Corrections and Rehabilitation - Adult	123	144	179	108	114	133	166
San Carlos Department of Corrections and Rehabilitation - Juvenile		28	40	48	52	58	83
Supai Law Enforcement and Holding Facility	. 25	3	9	8	0	38	113
Tohono O'odham Adult Detention Center	195	195	200	107	182	182	187
Tohono O'odham Juvenile Detention Center	28	25	28	22	127	114	127
	5	8	12	36	14	22	33
Tuba City Juvenile Detention Center	5 51			30 /	14	22) /
White Mountain Apache Detention Center	31	81	102	1	/	/	/
Colorado	25	F0	53	F.4	CF0/	020/	060/
Chief Ignacio Justice Center Adult Detention	35	50	52	54	65%	93%	96%
Chief Ignacio Justice Center Juvenile Detention	13	3	13	22	59	14	59
Southern Ute Police Department and Adult Detention Center	32	35	41	57	56	61	72
Idaho							
Shoshone Bannock Tribal Corrections	45	54	69	100	45%	54%	69%
Michigan							
Sault Ste. Marie Tribal Youth Facility	8	7	11	25	32%	28%	44%
Minnesota							
Red Lake Tribal Justice Center Adult Detention	40	42	61	42	95%	100%	145%
Red Lake Tribal Justice Juvenile Detention	10	5	17	26	38	20	65
Mississippi							
Choctaw Justice Complex Adult Detention	47	59	67	101	47%	58%	66%
Choctaw Justice Complex Juvenile Detention	8	8	9	25	32	32	36
Montana							
Blackfeet Adult Detention Center	20	15	51	44	45%	34%	116%
Crow Adult Detention Center	20	7	33	32	63	22	103
Flathead Adult Detention Center	13	4	23	22	59	18	105
Fort Belknap Adult Detention Center	16	14	18	8	200	175	225
Fort Peck Indian Juvenile Services Center	21	18	22	21	100	83	105
Fort Peck Police Department and Adult Detention Center	31	31	/	22	141	141	/
Fort Peck Transitional Living Unit	5	5	8	20	25	25	40
Northern Cheyenne Adult Detention Center	43	42	58	19	226	221	305
Northern Cheyenne Youth Service Center	14	20	24	36	39 75	56	67
Rocky Boy Adult Detention Center	12	5	23	16	75	29	144
Nebraska					222		=
Omaha Tribal Police Department and Adult Detention	11	17	26	34	32%	50%	76%
Nevada							
Eastern Nevada Law Enforcement Adult Detention Facility	18	17	20	26	69%	65%	77%

APPENDIX TABLE 1 (continued)

Inmates, rated capacity, and percent of capacity occupied in Indian country jails, by facility, June 2011

		Numb	er of inmates		Percent of cap		apacity ^a
State and facility	Inmates in custody ^b	ADPc	Peak population in June ^d	Rated capacity ^e	Population on June 30 ^a	ADPa	Peak population in Junea
New Mexico							
Acoma Tribal Police and Holding Facility	8	6	10	20	40%	30%	50%
Jicarilla Department of Corrections - Adult and Juvenile	39	31	41	60	65	52	68
Laguna Tribal Police and Detention Center	35	32	35	43	81	74	81
Navajo Department of Corrections - Crownpoint	14	13	26	14	100	93	186
Navajo Department of Corrections - Shiprock Police Department and Adult Detention	26	16	34	42	62	38	81
Navajo Department of Corrections - Tohatchi Youth Detention	2	1	5	13	15	8	38
Ramah Navajo Police Department and Detention Center	4	2	13	10	40	15	130
San Juan Pueblo Police Department Holding Facility	2	2	5	2	100	100	250
Taos Tribal Police Department and Detention	4	6	8	8	50	71	100
Zuni Adult Detention Center	31	35	44	28	111	125	157
Zuni Juvenile Detention Center	0	2	2	12	0	17	17
North Dakota	U	2	2	12	U	17	17
Fort Totten Law Enforcement and Adult Detention Center	26	20	,	26	1000/	1150/	/0/
	26 19	30	7	26	100%	115%	/%
Gerald Tex Fox Justice Center Adult Detention		23	35	36	53	65	97
Gerald Tex Fox Justice Center Juvenile Detention	8	7	12	36	22	19	33
Standing Rock Law Enforcement and Adult Detention Center	53	67	92	48	110	140	192
Oklahoma					250/	440/	1000/
lowa Tribal Police Department and Holding Facility	1	0	4	4	25%	11%	100%
Sac and Fox Juvenile Detention Center	14	13	15	60	23	22	25
Oregon							
Warm Springs Police Department and Adult Detention Center	31	37	42	51	61%	73%	82%
South Dakota							
Cheyenne River Sioux Adult Detention Center	13	25	67	40	33%	63%	168%
Cheyenne River Sioux Juvenile Detention Center	1	1	9	21	5	5	43
Ki Yuksa O'Tipi Reintegration Center	17	21	32	32	53	66	100
Lower Brule Justice Center - Adult Detention	20	0	31	38	53	1	82
Medicine Root Detention Center	13	26	98	24	54	107	408
Oglala Sioux Tribal Offenders Facility	96	33	147	/	/	/	/
Pine Ridge Police Department and Adult Detention	101	33	160	144	70	23	111
Rosebud Sioux Tribal Police Department and Adult Detention	54	81	103	65	83	125	158
Rosebud Sioux Wanbli Wiconi Tipi Juvenile Detention	22	21	22	36	61	58	61
Sisseton-Wahpeton Law Enforcement Adult Detention Center	10	11	18	22	45	50	82
Washington							
Chehalis Tribal Police Department and Adult Detention Center	31	26	31	34	91%	77%	91%
Colville Adult Detention Center	23	21	28	60	38	35	47
Makah Public Safety - Adult Detention	9	13	20	16	56	79	125
Nisqually Adult Corrections	69	65	77	70	99	93	110
Puyallup Tribal Law Enforcement and Adult Detention	5	5	8	10	50	50	80
Quinault Nation Police Department and Holding Facility	3	6	8	14	21	42	57
Spokane Adult Detention Center	13	9	14	10	130	90	140
Wisconsin	.5	,				20	. 10
Menominee Tribal Detention Facility	49	45	53	45	109%	100%	118%
Wyoming	12	1.5	33	15	100/0	.5070	. 1070
Wind River Adult Detention Center	33	36	56	26	127%	138%	215%
Note: The total number of inmates for the peak population is not calc						130/0	21370

:Not calculated.

/Not reported.

^aCalculated by dividing the population count of a facility by its rated capacity and multiplying by 100.

^bAdults and juveniles confined in jail facilities.

^cAverage daily population (ADP) is the number of inmates confined in June, divided by 30. Data are estimated for two facilities that did not report their ADP in 2011. Detail may not sum to total due to rounding.

^dThe number of inmates held on the day in June in which the custody population of a facility was the largest.

^eThe maximum number of beds or inmates assigned by a rating official to a facility. Excludes temporary holding areas. Data is estimated for two facilities that did not report their rated capacity in 2011.

Source: Bureau of Justice Statistics, Annual Survey of Jails in Indian Country, 2011.

APPENDIX TABLE 2Inmates in Indian country jail, by type of offense, June 2011

initiates in matan country july, by type of offense, sai	Total number			Numb	er of inma	ates in custo					
State and facility	of inmates in custody	Domestic violence	Assault	Rape/sexual		DWI/DUI*	Drug offense	Other	Not reported		
Total	2,239	262	254	36	94	231	116	1,175	71		
Alaska	2,237	202	254	50	74	231	110	1,173	71		
Metlakatla Police Department and Adult Detention Center	4	0	0	0	0	0	0	4	0		
Arizona		v	v	v	v	v	Ū		v		
Ak-Chin Tribal Police and Detention Center	10	4	4	0	0	1	0	1	0		
Colorado River Indian Tribes Adult Detention Center	43	9	12	1	4	5	0	12	0		
Fort McDowell Police Department and Holding Facility	2	0	1	0	0	1	0	0	0		
Fort Mohave Tribal Police Department and Holding Facility	5	2	0	0	0	0	0	3	0		
Gila River Department of Rehabilitation and Supervision - Adult	155	44	12	1	9	2	13	74	0		
Gila River Department of Rehabilitation and Supervision - Juvenile	18	6	11	0	0	0	1	0	0		
Hualapai Adult Detention Center	27	4	7	2	4	1	1	8	0		
Hualapai Juvenile Detention and Rehabilitation Center	8	1	1	0	0	0	0	6	0		
Navajo Department of Corrections - Chinle	24	10	4	0	0	5	0	5	0		
Navajo Department of Corrections - Kayenta Police Department	21	10		Ü	v	J	Ū	3	v		
and Holding Facility	11	0	0	0	0	1	0	10	0		
Navajo Department of Corrections - Tuba City	27	0	2	0	0	0	1	24	0		
Navajo Department of Corrections - Window Rock	76	0	12	1	0	5	0	58	0		
Pascua Yaqui Police Department and Holding Facility	0	0	0	0	0	0	0	0	0		
Salt River Pima-Maricopa Department of Corrections	41	13	4	2	5	3	0	14	0		
San Carlos Department of Corrections and Rehabilitation - Adult	123	2	11	1	13	13	9	74	0		
San Carlos Department of Corrections and Rehabilitation - Juvenile		0	1	0	2	8	4	10	0		
Supai Law Enforcement and Holding Facility	0	0	0	0	0	0	0	0	0		
Tohono O'odham Adult Detention Center	195	33	48	8	15	2	20	69	0		
Tohono O'odham Juvenile Detention Center	28	0	5	2	0	3	3	15	0		
Tuba City Juvenile Detention Center	5	0	0	0	0	1	1	3	0		
White Mountain Apache Detention Center	51	10	12	1	0	3	1	24	0		
Colorado	31	10	12	'	U	3	'	24	U		
Chief Ignacio Justice Center Adult Detention	35	1	1	1	0	30	2	0	0		
Chief Ignacio Justice Center Addit Detention Chief Ignacio Justice Center Juvenile Detention	13	0	3	0	2	0	1	7	0		
	32	0	5 5	0	0	4	5	18	0		
Southern Ute Police Department and Adult Detention Center	32	U	5	U	U	4	5	10	U		
Idaho Shoshone Bannock Tribal Corrections	45	2	2	0	0	7	2	21	0		
	45	3	2	0	0	7	2	31	0		
Michigan Could See Marie Tribal Venda Facility	0	2	1	0	0	0	0	_	0		
Sault Ste. Marie Tribal Youth Facility	8	2	1	0	0	0	0	5	0		
Minnesota	40	_	_			_	•	40	•		
Red Lake Tribal Justice Center Adult Detention	40	6	7	1	4	3	0	19	0		
Red Lake Tribal Justice Juvenile Detention	10	0	0	0	1	0	0	9	0		
Mississippi				_		_					
Choctaw Justice Complex Adult Detention	47	4	4	2	1	0	0	36	0		
Choctaw Justice Complex Juvenile Detention	8	0	0	0	0	0	0	8	0		
Montana											
Blackfeet Adult Detention Center	20	4	5	1	3	2	2	3	0		
Crow Adult Detention Center	20	2	4	0	5	4	0	5	0		
Flathead Adult Detention Center	13	0	2	0	0	0	1	10	0		
Fort Belknap Adult Detention Center	16	3	1	0	0	2	0	10	0		
Fort Peck Indian Juvenile Services Center	21	0	3	0	0	0	1	17	0		
Fort Peck Police Department and Adult Detention Center	31	/	/	/	/	/	/	/	31		
Fort Peck Transitional Living Unit	5	0	0	0	0	0	0	5	0		
Northern Cheyenne Adult Detention Center	43	4	0	0	6	16	5	12	0		
Northern Cheyenne Youth Service Center	14	2	2	1	3	2	0	4	0		
Rocky Boy Adult Detention Center	12	2	2	1	0	4	0	3	0		
Nebraska											
	11	1	2	•	•	4	^	_	^		
Omaha Tribal Police Department and Adult Detention	11	1	3	0	0	1	0	6	0		
Omaha Tribal Police Department and Adult Detention Nevada	11	1	3	0	0	I	0	6	U		

APPENDIX TABLE 2 (continued) Inmates in Indian country jail, by type of offense, June 2011

	Total number			Numb	er of inm	ates in custo	in custody			
State and facility	of inmates in custody			Rape/sexual assault	Other violent	DWI/DUI*	Drug offense	Other	Not reported	
New Mexico										
Acoma Tribal Police and Holding Facility	8	1	3	0	0	2	0	2	0	
Jicarilla Department of Corrections - Adult and Juvenile	39	0	0	0	0	2	0	37	0	
Laguna Tribal Police and Detention Center	35	10	3	0	4	4	1	13	0	
Navajo Department of Corrections - Crownpoint	14	2	3	0	0	2	1	6	0	
Navajo Department of Corrections - Shiprock Police Department			-							
and Adult Detention	26	6	1	0	0	7	0	12	0	
Navajo Department of Corrections - Tohatchi Youth Detention	2	0	0	0	0	0	0	2	0	
Ramah Navajo Police Department and Detention Center	4	0	0	0	0	1	0	3	0	
San Juan Pueblo Police Department Holding Facility	2	1	0	0	0	0	0	1	0	
Taos Tribal Police Department and Detention	4	0	0	0	0	0	0	4	0	
Zuni Adult Detention Center	31	6	3	0	0	0	2	20	0	
Zuni Juvenile Detention Center	0	0	0	0	0	0	0	0	0	
North Dakota										
Fort Totten Law Enforcement and Adult Detention Center	26	/	/	/	/	/	/	/	26	
Gerald Tex Fox Justice Center Adult Detention	19	2	2	0	0	5	6	4	0	
Gerald Tex Fox Justice Center Juvenile Detention	8	0	1	0	0	0	0	7	0	
Standing Rock Law Enforcement and Adult Detention Center	53	5	0	0	0	30	1	17	0	
Oklahoma										
Iowa Tribal Police Department and Holding Facility	1	/	/	/	/	/	/	/	1	
Sac and Fox Juvenile Detention Center	14	0	3	0	0	1	1	9	0	
Oregon		v	3	Ü	· ·				v	
Warm Springs Police Department and Adult Detention Center	31	5	6	1	2	6	5	6	0	
South Dakota	31	J	U	'	2	U	J	U	U	
	13	1	1	0	0	0	0	11	0	
Cheyenne River Sioux Adult Detention Center	13	1	0		0			1	0	
Cheyenne River Sioux Juvenile Detention Center	•	0		0	-	0	0	-	-	
Ki Yuksa O'Tipi Reintegration Center	17	0	0	0	0	0	0	17	0	
Lower Brule Justice Center - Adult Detention	20	1	1	0	0	2	0	16	0	
Medicine Root Detention Center	13	/	/	/	/	/	/	/	13	
Oglala Sioux Tribal Offenders Facility	96	6	0	0	2	3	2	83	0	
Pine Ridge Police Department and Adult Detention	101	0	0	0	0	1	0	100	0	
Rosebud Sioux Tribal Police Department and Adult Detention	54	2	3	0	0	6	0	43	0	
Rosebud Sioux Wanbli Wiconi Tipi Juvenile Detention	22	2	4	0	0	3	1	12	0	
Sisseton-Wahpeton Law Enforcement Adult Detention Center	10	0	0	1	0	2	0	7	0	
Washington										
Chehalis Tribal Police Department and Adult Detention Center	31	2	2	5	0	0	7	15	0	
Colville Adult Detention Center	23	5	7	1	3	4	1	2	0	
Makah Public Safety - Adult Detention	9	1	0	1	1	0	1	5	0	
Nisqually Adult Corrections	69	20	5	0	0	3	3	38	0	
Puyallup Tribal Law Enforcement and Adult Detention	5	3	0	0	0	2	0	0	0	
Quinault Nation Police Department and Holding Facility	3	1	0	0	0	0	0	2	0	
Spokane Adult Detention Center	13	2	2	0	0	2	2	5	0	
Wisconsin										
Menominee Tribal Detention Facility	49	3	5	0	4	7	5	25	0	
Wyoming		-	-	·	•	•	-		·	
Wind River Adult Detention Center	33	1	5	1	0	7	4	15	0	
/Not reported.		· ·		· · · · · · · · · · · · · · · · · · ·		· · · · · ·	•			

Source: Bureau of Justice Statistics, Annual Survey of Jails in Indian Country, 2011.

^{*}Includes driving while intoxicated and driving while under the influence of drugs or alcohol.

APPENDIX TABLE 3Inmates in Indian country jails, by conviction status, June 2011

State and facility	Inmates in custody	Convicted*	Unconvicted	Not reported
Total	2,239	1,247	928	64
Alaska				
Metlakatla Police Department and Adult Detention Center	4	4	0	0
Arizona				
Ak-Chin Tribal Police and Detention Center	10	4	6	0
Colorado River Indian Tribes Adult Detention Center	43	33	10	0
Fort McDowell Police Department and Holding Facility	2	0	2	0
Fort Mohave Tribal Police Department and Holding Facility	5	3	2	0
Gila River Department of Rehabilitation and Supervision - Adult	155	68	87	0
Gila River Department of Rehabilitation and Supervision-Juvenile	18	4	8	6
Hualapai Adult Detention Center	27	26	1	0
Hualapai Juvenile Detention and Rehabilitation Center	8	0	8	0
Navajo Department of Corrections - Chinle	24	24	0	0
Navajo Department of Corrections - Kayenta Police Department and Holding Facility	11	2	9	0
Navajo Department of Corrections - Tuba City	27	1	26	0
Navajo Department of Corrections - Window Rock	76	9	67	0
Pascua Yaqui Police Department and Holding Facility	0	0	0	0
Salt River Pima-Maricopa Department of Corrections	41	17	24	0
San Carlos Department of Corrections and Rehabilitation - Adult	123	57	66	0
San Carlos Department of Corrections and Rehabilitation - Juvenile	25	15	10	0
Supai Law Enforcement and Holding Facility	0	0	0	0
Tohono O'odham Adult Detention Center	195	135	60	0
Tohono O'odham Juvenile Detention Center	28	16	12	0
Tuba City Juvenile Detention Center	5	3	2	0
White Mountain Apache Detention Center	51	40	11	0
Colorado				
Chief Ignacio Justice Center Adult Detention	35	24	11	0
Chief Ignacio Justice Center Juvenile Detention	13	13	0	0
Southern Ute Police Department and Adult Detention Center	32	30	2	0
daho				
Shoshone Bannock Tribal Corrections	45	30	15	0
Michigan				
Sault Ste. Marie Tribal Youth Facility	8	8	0	0
Minnesota				
Red Lake Tribal Justice Center Adult Detention	40	6	34	0
Red Lake Tribal Justice Juvenile Detention	10	7	3	0
Mississippi				
Choctaw Justice Complex Adult Detention	47	24	23	0
Choctaw Justice Complex Juvenile Detention	8	8	0	0
Montana				
Blackfeet Adult Detention Center	20	15	5	0
Crow Adult Detention Center	20	15	5	0
Flathead Adult Detention Center	13	10	3	0
Fort Belknap Adult Detention Center	16	14	2	0
Fort Peck Indian Juvenile Services Center	21	17	4	0
Fort Peck Police Department and Adult Detention Center	31	/	/	31
Fort Peck Transitional Living Unit	5	5	0	0
Northern Cheyenne Adult Detention Center	43	14	29	0
Northern Cheyenne Youth Service Center	14	10	4	0
Rocky Boy Adult Detention Center	12	12	0	0
Nebraska			ŭ	ū
Omaha Tribal Police Department and Adult Detention	11	9	2	0
Nevada	**	,	-	ŭ
Eastern Nevada Law Enforcement Adult Detention Facility	18			

APPENDIX TABLE 3. (continued) Inmates in Indian country jails, by conviction status, June 2011

State and facility	Inmates in custody	Convicted*	Unconvicted	Not reported
New Mexico				
Acoma Tribal Police and Holding Facility	8	5	3	0
Jicarilla Department of Corrections - Adult and Juvenile	39	38	1	0
Laguna Tribal Police and Detention Center	35	29	6	0
Navajo Department of Corrections - Crownpoint	14	4	10	0
Navajo Department of Corrections - Shiprock Police Department and Adult Detention	26	19	7	0
Navajo Department of Corrections - Tohatchi Youth Detention	2	0	2	0
Ramah Navajo Police Department and Detention Center	4	4	0	0
San Juan Pueblo Police Department Holding Facility	2	2	0	0
Taos Tribal Police Department and Detention	4	3	1	0
Zuni Adult Detention Center	31	26	5	0
Zuni Juvenile Detention Center	0	0	0	0
North Dakota				
Fort Totten Law Enforcement and Adult Detention Center	26	/	/	26
Gerald Tex Fox Justice Center Adult Detention	19	17	2	0
Gerald Tex Fox Justice Center Juvenile Detention	8	8	0	0
Standing Rock Law Enforcement and Adult Detention Center	53	43	10	0
Oklahoma				
Iowa Tribal Police Department and Holding Facility	1	0	1	0
Sac and Fox Juvenile Detention Center	14	11	3	0
Oregon				
Warm Springs Police Department and Adult Detention Center	31	17	14	0
South Dakota				
Cheyenne River Sioux Adult Detention Center	13	3	10	0
Cheyenne River Sioux Juvenile Detention Center	1	0	1	0
Ki Yuksa O'Tipi Reintegration Center	17	10	7	0
Lower Brule Justice Center - Adult Detention	20	13	7	0
Medicine Root Detention Center	13	0	13	0
Oglala Sioux Tribal Offenders Facility	96	11	85	0
Pine Ridge Police Department and Adult Detention	101	31	70	0
Rosebud Sioux Tribal Police Department and Adult Detention	54	42	12	0
Rosebud Sioux Wanbli Wiconi Tipi Juvenile Detention	22	8	13	1
Sisseton-Wahpeton Law Enforcement Adult Detention Center	10	10	0	0
Washington				
Chehalis Tribal Police Department and Adult Detention Center	31	24	7	0
Colville Adult Detention Center	23	12	11	0
Makah Public Safety - Adult Detention	9	5	4	0
Nisqually Adult Corrections	69	42	27	0
Puyallup Tribal Law Enforcement and Adult Detention	5	2	3	0
Quinault Nation Police Department and Holding Facility	3	1	2	0
Spokane Adult Detention Center	13	6	7	0
Visconsin				
Menominee Tribal Detention Facility	49	29	20	0
Wyoming	•	-	-	-
Wind River Adult Detention Center	33	27	6	0
/Not reported.				

/Not reported.

Source: Bureau of Justice Statistics, Annual Survey of Jails in Indian Country, 2011.

^{*}Includes probation and parole violators with no new sentence.

APPENDIX TABLE 4Adults and juveniles in the custody of Indian country jails, by sex, June 2011

		Adult		Juve	nile (under	age 18)
State and facility	Total	Male	Female	Total	Male	Female
Total	2,002	1,583	419	237	160	77
Alaska						
Metlakatla Police Department and Adult Detention Center	4	2	2	0	0	0
Arizona						
Ak-Chin Tribal Police and Detention Center	10	8	2	0	0	0
Colorado River Indian Tribes Adult Detention Center	43	33	10	0	0	0
Fort McDowell Police Department and Holding Facility	2	2	0	0	0	0
Fort Mohave Tribal Police Department and Holding Facility	5	5	0	0	0	0
Gila River Department of Rehabilitation and Supervision - Adult	154	124	30	1	1	0
Gila River Department of Rehabilitation and Supervision - Juvenile	0	0	0	18	11	7
Hualapai Adult Detention Center	27	20	7	0	0	0
Hualapai Juvenile Detention and Rehabilitation Center	0	0	0	8	7	1
Navajo Department of Corrections - Chinle	24	24	0	0	0	0
Navajo Department of Corrections - Kayenta Police Department and Holding Facility	11	9	2	0	0	0
Navajo Department of Corrections - Tuba City	27	20	7	0	0	0
Navajo Department of Corrections - Window Rock	76	59	17	0	0	0
Pascua Yagui Police Department and Holding Facility	0	0	0	0	0	0
Salt River Pima-Maricopa Department of Corrections	38	24	14	3	3	0
San Carlos Department of Corrections and Rehabilitation - Adult	123	98	25	0	0	0
San Carlos Department of Corrections and Rehabilitation - Juvenile	0	0	0	25	18	7
Supai Law Enforcement and Holding Facility	0	0	0	0	0	0
Tohono O'odham Adult Detention Center	195	170	25	0	0	0
Tohono O'odham Juvenile Detention Center	0	0	0	28	24	4
	0	0		5	3	2
Tuba City Juvenile Detention Center	51		0 5	0	0	0
White Mountain Apache Detention Center	31	46	5	U	U	U
Colorado Chief Innesia Justice Contan Adult Detention	25	24	11	٥	0	0
Chief Ignacio Justice Center Adult Detention	35	24	11	0	0	0
Chief Ignacio Justice Center Juvenile Detention	0	0	0	13	10	3
Southern Ute Police Department and Adult Detention Center	32	22	10	0	0	0
Idaho	40	20	4.4			
Shoshone Bannock Tribal Corrections	42	28	14	3	2	1
Michigan			_			
Sault Ste. Marie Tribal Youth Facility	0	0	0	8	6	2
Minnesota			_			
Red Lake Tribal Justice Center Adult Detention	40	35	5	0	0	0
Red Lake Tribal Justice Juvenile Detention	0	0	0	10	8	2
Mississippi						
Choctaw Justice Complex Adult Detention	47	44	3	0	0	0
Choctaw Justice Complex Juvenile Detention	0	0	0	8	6	2
Montana						
Blackfeet Adult Detention Center	20	15	5	0	0	0
Crow Adult Detention Center	20	12	8	0	0	0
Flathead Adult Detention Center	13	7	6	0	0	0
Fort Belknap Adult Detention Center	16	10	6	0	0	0
Fort Peck Indian Juvenile Services Center	0	0	0	21	17	4
Fort Peck Police Department and Adult Detention Center	31	22	9	0	0	0
Fort Peck Transitional Living Unit	0	0	0	5	2	3
Northern Cheyenne Adult Detention Center	43	21	22	0	0	0
Northern Cheyenne Youth Service Center	0	0	0	14	7	7
Rocky Boy Adult Detention Center	12	8	4	0	0	0
Nebraska						
Omaha Tribal Police Department and Adult Detention	11	7	4	0	0	0
Nevada						

APPENDIX TABLE 4 (continued) Adults and juveniles in the custody of Indian country jails, by sex, June 2011

		Adult		Juve	venile (under	age 18)
State and facility	Total	Male	Female	Total	Male	Female
New Mexico						
Acoma Tribal Police and Holding Facility	8	6	2	0	0	0
Jicarilla Department of Corrections - Adult and Juvenile	37	26	11	3	1	2
Laguna Tribal Police and Detention Center	34	30	4	1	0	1
Navajo Department of Corrections - Crownpoint	14	12	2	0	0	0
Navajo Department of Corrections - Shiprock Police Department and Adult Detention	26	21	5	0	0	0
Navajo Department of Corrections - Tohatchi Youth Detention	0	0	0	2	1	1
Ramah Navajo Police Department and Detention Center	4	4	0	0	0	0
San Juan Pueblo Police Department Holding Facility	2	2	0	0	0	0
Taos Tribal Police Department and Detention	4	4	0	0	0	0
Zuni Adult Detention Center	31	29	2	0	0	0
Zuni Juvenile Detention Center	0	0	0	0	0	0
North Dakota						
Fort Totten Law Enforcement and Adult Detention Center	26	17	9	0	0	0
Gerald Tex Fox Justice Center Adult Detention	19	13	6	0	0	0
Gerald Tex Fox Justice Center Juvenile Detention	0	0	0	8	2	6
Standing Rock Law Enforcement and Adult Detention Center	53	41	12	0	0	0
Oklahoma						
Iowa Tribal Police Department and Holding Facility	1	1	0	0	0	0
Sac and Fox Juvenile Detention Center	0	0	0	14	6	8
Oregon						
Warm Springs Police Department and Adult Detention Center	31	25	6	0	0	0
South Dakota						
Cheyenne River Sioux Adult Detention Center	13	12	1	0	0	0
Cheyenne River Sioux Juvenile Detention Center	0	0	0	1	0	1
Ki Yuksa O'Tipi Reintegration Center	0	0	0	17	8	9
Lower Brule Justice Center - Adult Detention	20	15	5	0	0	0
Medicine Root Detention Center	13	9	4	0	0	0
Oglala Sioux Tribal Offenders Facility	96	76	20	0	0	0
Pine Ridge Police Department and Adult Detention	101	84	17	0	0	0
Rosebud Sioux Tribal Police Department and Adult Detention	54	42	12	0	0	0
Rosebud Sioux Wanbli Wiconi Tipi Juvenile Detention	0	0	0	21	17	4
Sisseton-Wahpeton Law Enforcement Adult Detention Center	10	5	5	0	0	0
Washington						
Chehalis Tribal Police Department and Adult Detention Center	31	26	5	0	0	0
Colville Adult Detention Center	23	21	2	0	0	0
Makah Public Safety - Adult Detention	9	8	1	0	0	0
Nisqually Adult Corrections	69	61	8	0	0	0
Puyallup Tribal Law Enforcement and Adult Detention	5	5	0	0	0	0
Quinault Nation Police Department and Holding Facility	3	3	0	0	0	0
Spokane Adult Detention Center	13	12	1	0	0	0
Wisconsin						
Menominee Tribal Detention Facility	49	36	13	0	0	0
Wyoming						
Wind River Adult Detention Center	33	23	10	0	0	0
Source: Bureau of Justice Statistics, Annual Survey of Jails in Indian Country, 2011.						

Jails in Indian country that provided medical services to inmates, by facility, June 2011

·	On-site health se	rvices provided by—	Off-site he	vided by—	
	Jail medical	Indian Health	Indian Health	Private	Other health
State and facility	staff ^a	Service ^b	Service	facilities ^c	services
Total	12	8	68	12	5
Alaska					
Metlakatla Police Department and Adult Detention Center ^d					•
Arizona					
Ak-Chin Tribal Police and Detention Center			•	•	
Colorado River Indian Tribes Adult Detention Center			•	•	
Fort McDowell Police Department and Holding Facility				•	
Fort Mohave Tribal Police Department and Holding Facility			•	•	
Gila River Department of Rehabilitation and Supervision - Adult		•			
Gila River Department of Rehabilitation and Supervision - Juvenile		•	•		
Hualapai Adult Detention Center			•		
Hualapai Juvenile Detention and Rehabilitation Center		•	•	•	
Navajo Department of Corrections - Chinle			•		
Navajo Department of Corrections - Kayenta Police Department and Holding Facility					
Navajo Department of Corrections - Tuba City			•		
Navajo Department of Corrections - Window Rock		•	•		
Pascua Yaqui Police Department and Holding Facility					
Salt River Pima-Maricopa Department of Correctionse					•
San Carlos Department of Corrections and Rehabilitation - Adult	/	/	/	/	/
San Carlos Department of Corrections and Rehabilitation - Juvenile	/	/	/	/	/
Supai Law Enforcement and Holding Facility					
Tohono O'odham Adult Detention Center		•			
Tohono O'odham Juvenile Detention Center		•			
Tuba City Juvenile Detention Center					
White Mountain Apache Detention Center					
Colorado					
Chief Ignacio Justice Center Adult Detention	•				
Chief Ignacio Justice Center Juvenile Detention					
Southern Ute Police Department and Adult Detention Center	•				
Idaho					
Shoshone Bannock Tribal Corrections					
Michigan					
Sault Ste. Marie Tribal Youth Facility					
Minnesota					
Red Lake Tribal Justice Center Adult Detention Red Lake Tribal Justice Juvenile Detention					
Mississippi					
Choctaw Justice Complex Adult Detention					
Choctaw Justice Complex Juvenile Detention					
Montana					
Blackfeet Adult Detention Center					
Crow Adult Detention Center					
Flathead Adult Detention Center ^f					
Fort Belknap Adult Detention Center					
Fort Peck Indian Juvenile Services Center	•				
Fort Peck Police Department and Adult Detention Center	/	/	/	/	/
Fort Peck Transitional Living Unit	•				
Northern Cheyenne Adult Detention Center					
Northern Cheyenne Youth Service Center					
Rocky Boy Adult Detention Center					
Nebraska					
Omaha Tribal Police Department and Adult Detention	/	1	/	/	/
Nevada					
Eastern Nevada Law Enforcement Adult Detention Facility					
				Contin	ued on next page

APPENDIX TABLE 5 (continued)

Jails in Indian country that provided medical services to inmates, by facility, June 2011

State and facility Service Servi		On-site health se	rvices provided by—	Off-site he	alth services pro	vided by—
New Medico Acoma Tribal Police and Holding facility Licarilla Department of Corrections - Adult and Juvenile Laguna Tribal Police and Detention Genter Navajo Department of Corrections - Crownpoint Navajo Department of Corrections - Shiprock Police Department and Adult Detention Navajo Department of Corrections - Shiprock Police Department and Adult Detention Navajo Department of Corrections - Shiprock Police Department and Navajo Department of Corrections - Shiprock Police Police San Juan Pueblo Police Department and Detention Center San Juan Pueblo Police Department Holding Facility Tasos Tribal Police Department and Detention Zuni Adult Detention Center? Zuni Juvenile Detention Center Juvenile Detention Serald Tas Fox Justice Center Juvenile Detention Serald Tas Fox Justice Center Juvenile Detention Serald Tas Fox Justice Center Juvenile Detention Standing Rock Law Enforcement and Adult Detention Center Oklahoma Inva Tibial Police Department and Holding Facility Sac and fox Juvenile Detention Center Warm Springs Police Department and Adult Detention Center Warm Springs Police Department and Adult Detention Center Cheyene River Sioux Juvenile Detention Center Cheyene River Sioux Juvenile Detention Center Lover Srule Justice Center - Adult Detention Center Lover Srule Justice Center - Adult Detention Center Lover Srule Justice Scater - Adult Detention Center Lover Srule Justice Center - Adult Detention Rection Root Detention Center Lover Srule Justice Center - Adult Detention Rection Root Detention Center Lover Srule Justice Center - Adult Detention Rection Root Detention Center Lover Srule Justice Center - Adult Detention Rection Root Detention Center Lover Srule Justice Center - Adult Detention Center Lover Srule Justice Center - Adult Detention Rection Root Detention Center Root Bene						
Acona Tribal Police and Hoding Facility Jicarilla Department of Corrections - Adult and Juvenile Laguna Tribal Police and Detention Center Navia Do Epartment of Corrections - Shipook Police Department and Adult Detention Navia Department of Corrections - Shipook Police Department and Adult Detention Navia Department of Corrections - Shipook Police Department and Adult Detention	•	staff ^a	Service	Service	facilities ^c	services
Jizania Department of Corrections - Adult and Juvenile Laguna Tribal Police and Detention Center Navajo Department of Corrections - Crownpoint Navajo Department of Corrections - Shiprock Police Department and Adult Detention Navajo Department of Corrections - Shiprock Police Pepartment and Real Navajo Department of Corrections - Shiprock Police Pepartment and Detention Navajo Department of Corrections - Tohatchi Youth Detention Navajo Department of Corrections - Tohatchi Youth Detention Navajo Department of Corrections - Tohatchi Youth Detention Navajo Police Department and Detention Taos Tribal Police Department and Detention Taos Tribal Police Department and Detention Taos Tribal Police Department and Detention Torotten Law Enforcement and Adult Detention Center Torotten Law Enforcement and Adult Detention Center Torotten Law Enforcement and Adult Detention Center Torotten Law Enforcement and Adult Detention Torotten Law Enforcement and Adult Detention Torotten Law Enforcement and Adult Detention Center Torotten Center Torotten Law Enforcement and Adult Detention Center Torotten				_		
Laguan Tribal Police and Detention Center Navajo Department of Corrections - Crownpoint Navajo Department of Corrections - Crownpoint Navajo Department of Corrections - Shiprock Police Department and Adult Detention Ramah Navajo Police Department and Detention Center San Juan Pueblo Police Department and Detention Center Juni Adult Detention Center Zuni Juvenile Detention Center Adult Detention Zuni Adult Detention Center Zuni Zuni Zuni Zuni Zuni Zuni Zuni Zuni		_			_	
Navigio Department of Corrections - Shiprock Police Department and Adult Detention Navigio Department of Corrections - Shiprock Police Department and Retention Navigio Department and Detention Center San Juan Pueblo Police Department and Detention Zuni Adult Detention Center Zuni Juvenile Department and Detention Zuni Adult Detention Center North Dakota Fort Totten Law Enforcement and Adult Detention Center North Dakota Fort Totten Law Enforcement and Adult Detention Geral die Ze No. Justice Center Adult Detention Standing Rock Law Enforcement and Adult Detention Geral Department and Holding Facility Sac and Rox Juvenile Detention Center Warm Springs Police Department and Holding Facility Sac and Rox Juvenile Detention Center North Dakota Cheyenne River Sloux Adult Detention Center Warm Springs Police Department and Adult Detention Center North Dakota Cheyenne River Sloux Adult Detention Checker Spring Shoux Adult Detention Checker Shout Daketa Cheyenne River Sloux		•		•		
Navajo Department of Corrections - Shiprock Police Department and Adult Detention Ramah Navajo Police Department and Detention Center San Juan Pueblo Police Department and Detention Center Juni Adult Detention Center Zuni Adult Detention Center Zuni Juvenile Detention Center Juvenile Detention Zerald Tex Fox Justice Center Adult Detention Center Zuni Juvenile Detention				•		
Adult Detention				•		
Ramah Navajo Police Department and Detention Center San Juan Pueblo Police Department Holding Facility Taois Tribal Police Department Holding Facility Zuni Juvenile Detention Center Zuni Juvenile Detention Center9 North Dakota Fort Totten Law Enforcement and Adult Detention Center / / / / / / / Fort Totten Law Enforcement and Adult Detention Center / / / / / / / Gerald Tex Fox Justice Center Adult Detention Gerald Tex Fox Justice Center Juvenile Detention Standing Rock Law Enforcement and Adult Detention Center Oklahoma Iowa Tribal Police Department and Holding Facility Sac and Fox Juvenile Detention Center Oklahoma Iowa Tribal Police Department and Holding Facility Sac and Fox Juvenile Detention Center Oregon Warm Springs Police Department and Adult Detention Center Cheyenne River Sioux Juvenile Detention Sisseinor Wahpeton Law Enforcement Adult Detention Redicine Root Detention Center Chejdia Sioux Tribal Offenders Facility Pine Ridge Police Department and Adult Detention Sisseinor Wahpeton Law Enforcement Adult Detention Sisseinor Wahpeton Law Enforcement Adult Detention Rosebud Sioux Wanbil Wilconi Tipi Juvenile Detention Center Chella Adult Detention Center Chella Root Detention Center Chella Tribal Police Department and Adult Detention Rosebud Sioux Hanbil Robert Center Chella Law Enforcement Adult Detention Quinault Nation Police Department and Holding Facility Spokane Adult Detention Center Wilson River Adult Detention Center Wilsonshim Memonine Tribal Detention Center Wilson River Adult Detention Center						
San Juan Pueblo Police Department Holding Facility Taos Tribal Police Department and Detention Zuni Adult Detention Center Zuni Juvenile Detention Center North Dakota Fort Totten Jaw Enforcement and Adult Detention Center Fort Totten Jaw Enforcement and Adult Detention Gerald Tex Fox Justice Center Journalie Detention Standing Rock Law Enforcement and Adult Detention Standing Rock Law Enforcement and Adult Detention Standing Rock Law Enforcement and Adult Detention Center Oklahoma Iowa Tibal Police Department and Holding Facility Sac and Fox Juvenile Detention Center Warm Springs Police Department and Holding Facility South Dakota Cheyenne River Sioux Juvenile Detention Center Cheyenne River Sioux Juvenile Detention Center Ki Yuka O'Tipi Reintegration Center Lower Brule Justice Center - Adult Detention Center Ki Yuka O'Tipi Reintegration Center Lower Brule Justice Center - Adult Detention Medicine Root Detention Center Opala Sioux Tribal Offenders Facility Pine Ridge Police Department and Adult Detention Rosebud Sioux Wantoli Wiconi Tipi Juvenile Detention Rosebud Sioux Wantoli Wiconi Tipi Juvenile Detention Rosebud Sioux Wantoli Wiconi Tipi Juvenile Detention Center Makah Public Safety - Adult Detention Chehla Tiribal Police Department and Adult Detention Center Makah Public Safety - Adult Detention Nisqually Adult Corrections ### Adult Detention Center Makah Public Safety - Adult Detention Quinault Nation Police Department and Holding Facility Spokane Adult Detention Center Memonine Tiribal Detention Center	Navajo Department of Corrections - Tohatchi Youth Detention					
Taos Tribal Police Department and Detention Zuni Adult Detention Center? Vani Juvenile Detention Center? North Dakota Fort Toten Law Enforcement and Adult Detention Gerald Tex Fox Justice Center Adult Detention Gerald Tex Fox Justice Center Juvenile Detention Center Oklahoma Iowa Tribal Police Department and Adult Detention Center Warm Springs Police Department and Holding Facility Warm Springs Police Department and Adult Detention Center Warm Springs Police Department and Adult Detention Center Cheyenne River Sioux Juvenile Detention Center Cheyenne River Sioux Juvenile Detention Center Ki Yuksa O'Tipi Reintegration Center In Warm Springs Police Department and Adult Detention Center Clower Brule Justice Center - Adult Detention Center Ki Yuksa O'Tipi Reintegration Center Uowe Brule Justice Center - Adult Detention Redicine Root Detention Center Oglala Sioux Tribal Offenders Facility Pine Ridge Police Department and Adult Detention Rosebud Sioux Warbil Wiconi Tipi Juvenile Detention Sisseton-Wahpeton Law Enforcement Adult Detention Rosebud Sioux Warbil Wiconi Tipi Juvenile Detention Center Washington Chehalis Tribal Police Department and Adult Detention Center Makah Public Safety - Adult Detention Nisqually Adult Corrections Ward Niver Adult Detention Center Makah Public Safety - Adult Detention Cuinault Nation Police Department and Holding Facility Spokane Adult Detention Center Word River Adult Detention Center Wind River Adult Detention Center Wind River Adult Detention Center	Ramah Navajo Police Department and Detention Center					
Zuni Adult Detention Center 2 Zuni Juvenile Detention Center 9 North Dakota Fort Totten Law Enforcement and Adult Detention Center / / / / / / Gerald Tex Fox Justice Center Adult Detention Center Oklahoma Issanding Rock Law Enforcement and Adult Detention Center Oklahoma Iowa Tinbal Police Department and Holding Facility	San Juan Pueblo Police Department Holding Facility			•		
Zuni Adult Detention Center 2 Zuni Juvenile Detention Center 9 North Dakota Fort Totten Law Enforcement and Adult Detention Center / / / / / / Gerald Tex Fox Justice Center Adult Detention Center Oklahoma Issanding Rock Law Enforcement and Adult Detention Center Oklahoma Iowa Tinbal Police Department and Holding Facility	Taos Tribal Police Department and Detention					
North Dakota Fort Totten Law Enforcement and Adult Detention Center / / / / / / Greald Tex Fox Justice Center Adult Detention	Zuni Adult Detention Center					
Fort Totten Law Enforcement and Adult Detention Center Gerald Tex Fox Justice Center Adult Detention Standing Rock Law Enforcement and Adult Detention Standing Rock Law Enforcement and Adult Detention Center Oklahoma Iowa Tribal Police Department and Holding Facility Sac and Fox Juvenile Detention Center Warm Springs Police Department and Adult Detention Center Warm Springs Police Department and Adult Detention Center South Dakota Cheyenne River Sioux Adult Detention Center South Dakota Cheyenne River Sioux Juvenile Detention Center (Ki Yuksa O'Tipi Reintegration Center Lower Brule Justice Center - Adult Detention Medicine Root Detention Center Uglas Isoux Tribal Offenders Facility Pine Ridge Police Department and Adult Detention Rosebud Sioux Tribal Offenders Facility Pine Ridge Police Department and Adult Detention Sisseton-Wahpeton Law Enforcement Adult Detention Sisseton-Wahpeton Law Enforcement Adult Detention Center Washington Chehalis Tribal Police Department and Adult Detention Center Makah Public Safety - Adult Detention Nisgually Adult Corrections Puyallup Tribal Law Enforcement and Adult Detention Puyallup Tribal Law Enforcement and Adult Detention Puyallup Tribal Law Enforcement and Holding Facility Spokane Adult Detention Center Washington Puyallup Tribal Law Enforcement and Holding Facility Spokane Adult Detention Facility Wind River Adult Detention Center	Zuni Juvenile Detention Center ^g					
Gerald Tex Fox Justice Center Juvenile Detention Gerald Tex Fox Justice Center Juvenile Detention Standing Rock Law Enforcement and Adult Detention Center Oklahoma lowa Tribal Police Department and Holding Facility Sac and Fox Juvenile Detention Center Oregon Warm Springs Police Department and Adult Detention Center Oregon Warm Springs Police Department and Adult Detention Center Cheyenne River Sioux Adult Detention Center Cheyenne River Sioux Juvenile Detention Center (If Yuksa O'Tipl Reintegration Center Lower Brule Justice Center - Adult Detention Medicine Root Detention Center Ogala Sioux Tribal Offenders Facility Pine Ridge Police Department and Adult Detention Rosebud Sioux Tribal Offenders Facility Pine Ridge Police Department and Adult Detention Sisseton-Wahpeton Law Enforcement Adult Detention Sisseton-Wahpeton Law Enforcement Adult Detention Center Makah Public Safety - Adult Detention Center Makah Public Safety - Adult Detention Puyallup Tribal Law Enforcement and Adult Detention Puyallup Tribal Law Enforcement and Adult Detention Puyallup Tribal Law Enforcement and Holding Facility Spokane Adult Detention Center Wisconsin Menominee Tribal Detention Facility Wyoming Wind River Adult Detention Center	North Dakota					
Gerald Tex Fox Justice Center Juvenile Detention Standing Rock Law Enforcement and Adult Detention Center Southabora	Fort Totten Law Enforcement and Adult Detention Center	/	/	/	/	/
Standing Rock Law Enforcement and Adult Detention Center Soc and Fox Juvenile Detention Center South Dakota South Dakot	Gerald Tex Fox Justice Center Adult Detention					
Oklahoma lowa Tribal Police Department and Holding Facility Sac and Fox Juvenile Detention Center Oregon Warm Springs Police Department and Adult Detention Center South Dakota Cheyenne River Sioux Adult Detention Center Cheyenne River Sioux Juvenile Detention Center Ki Yuksa O'Tipi Reintegration Center Ki Yuksa O'Tipi Reintegration Center Lower Brule Justice Center - Adult Detention Medicine Root Detention Center Oglala Sioux Tribal Offenders Facility Pine Ridge Police Department and Adult Detention Rosebud Sioux Tribal Offenders Facility Pine Ridge Police Department and Adult Detention Sisseton-Wahpeton Law Enforcement Adult Detention Center Washington Chehalis Tribal Police Department and Adult Detention Center Colville Adult Detention Center Makah Public Safety - Adult Detention Nisqually Adult Corrections Puyallup Tribal Law Enforcement and Adult Detention Quinault Nation Police Department and Holding Facility Spokane Adult Detention Center Wisconsin Menominee Tribal Detention Center Wisconsin Menominee Tribal Detention Center Wirdon River Adult Detention Center	Gerald Tex Fox Justice Center Juvenile Detention					
Oklahoma lowa Tribal Police Department and Holding Facility Sac and Fox Juvenile Detention Center Oregon Warm Springs Police Department and Adult Detention Center South Dakota Cheyenne River Sioux Adult Detention Center Cheyenne River Sioux Juvenile Detention Center Ki Yuksa O'Tipi Reintegration Center Ki Yuksa O'Tipi Reintegration Center Lower Brule Justice Center - Adult Detention Medicine Root Detention Center Oglala Sioux Tribal Offenders Facility Pine Ridge Police Department and Adult Detention Rosebud Sioux Tribal Offenders Facility Pine Ridge Police Department and Adult Detention Sisseton-Wahpeton Law Enforcement Adult Detention Center Washington Chehalis Tribal Police Department and Adult Detention Center Colville Adult Detention Center Makah Public Safety - Adult Detention Nisqually Adult Corrections Puyallup Tribal Law Enforcement and Adult Detention Quinault Nation Police Department and Holding Facility Spokane Adult Detention Center Wisconsin Menominee Tribal Detention Center Wisconsin Menominee Tribal Detention Center Wirdon River Adult Detention Center	Standing Rock Law Enforcement and Adult Detention Center					
Sac and Fox Juvenile Detention Center Oregon Warm Springs Police Department and Adult Detention Center Cheyenne River Sioux Adult Detention Center Cheyenne River Sioux Juvenile Detention Center Ki Yuksa O'Tipi Reintegration Center Ki Yuksa O'Tipi Reintegration Center Lower Brule Justice Center - Adult Detention Medicine Root Detention Center Oglala Sioux Tribal Offenders Facility Pine Ridge Police Department and Adult Detention Rosebud Sioux Tribal Police Department and Adult Detention Rosebud Sioux Wanbli Wicconi Tipi Juvenile Detention Sisseton-Wahpeton Law Enforcement Adult Detention Center Washington Chehalis Tribal Police Department and Adult Detention Center Washington Chehalis Tribal Police Department and Adult Detention Center Washington Chey Law Enforcement Adult Detention Center Quinault Nation Police Department and Holding Facility Spokane Adult Detention Center Wisconsin Menominee Tribal Detention Facility Wyoming Wind River Adult Detention Center	-					
Sac and Fox Juvenile Detention Center Oregon Warm Springs Police Department and Adult Detention Center Cheyenne River Sioux Adult Detention Center Cheyenne River Sioux Juvenile Detention Center Ki Yuksa O'Tipi Reintegration Center Ki Yuksa O'Tipi Reintegration Center Lower Brule Justice Center - Adult Detention Medicine Root Detention Center Oglala Sioux Tribal Offenders Facility Pine Ridge Police Department and Adult Detention Rosebud Sioux Tribal Police Department and Adult Detention Rosebud Sioux Wanbli Wicconi Tipi Juvenile Detention Sisseton-Wahpeton Law Enforcement Adult Detention Center Washington Chehalis Tribal Police Department and Adult Detention Center Washington Chehalis Tribal Police Department and Adult Detention Center Washington Chey Law Enforcement Adult Detention Center Quinault Nation Police Department and Holding Facility Spokane Adult Detention Center Wisconsin Menominee Tribal Detention Facility Wyoming Wind River Adult Detention Center	Iowa Tribal Police Department and Holding Facility					
Warm Springs Police Department and Adult Detention Center Cheyenne River Sioux Adult Detention Center Cheyenne River Sioux Juvenile Detention Center Ki Yuksa O'Tipi Reintegration Center Lower Brule Justice Center - Adult Detention Medicine Root Detention Center Oglala Sioux Tribal Offenders Facility Pine Ridge Police Department and Adult Detention Rosebud Sioux Tribal Police Department and Adult Detention Rosebud Sioux Wanbli Wiconi Tipi Juvenile Detention Sisseton-Wahpeton Law Enforcement Adult Detention Center Chehalis Tribal Police Department and Adult Detention Center Chehalis Tribal Police Department and Adult Detention Center Makah Public Safety - Adult Detention Nisqually Adult Corrections Puyallup Tribal Law Enforcement and Holding Facility Spokane Adult Detention Center Wisconsin Menominee Tribal Detention Facility Wind River Adult Detention Center						
Warm Springs Police Department and Adult Detention Center Cheyenne River Sioux Adult Detention Center Cheyenne River Sioux Juvenile Detention Center Ki Yuksa O'Tipi Reintegration Center Lower Brule Justice Center - Adult Detention Medicine Root Detention Center Oglala Sioux Tribal Offenders Facility Pine Ridge Police Department and Adult Detention Rosebud Sioux Tribal Police Department and Adult Detention Rosebud Sioux Wanbli Wiconi Tipi Juvenile Detention Sisseton-Wahpeton Law Enforcement Adult Detention Center Chehalis Tribal Police Department and Adult Detention Center Chehalis Tribal Police Department and Adult Detention Center Makah Public Safety - Adult Detention Nisqually Adult Corrections Puyallup Tribal Law Enforcement and Holding Facility Spokane Adult Detention Center Wisconsin Menominee Tribal Detention Facility Wind River Adult Detention Center	Oregon					
South Dakota Cheyenne River Sioux Adult Detention Center Cheyenne River Sioux Juvenile Detention Center Ki Yuksa O'Tipi Reintegration Center Lower Brule Justice Center - Adult Detention Medicine Root Detention Center Oglala Sioux Tribal Offenders Facility Pine Ridge Police Department and Adult Detention Rosebud Sioux Tribal Police Department and Adult Detention Rosebud Sioux Wanbli Wicroni Tipi Juvenile Detention Sisseton-Wahpeton Law Enforcement Adult Detention Center Clehalis Tribal Police Department and Adult Detention Center Washington Chehalis Tribal Police Department and Adult Detention Center Colville Adult Detention Center Makah Public Safety - Adult Detention Nisqually Adult Corrections Puyallup Tribal Law Enforcement and Adult Detention Quinault Nation Police Department and Holding Facility Spokane Adult Detention Center Wisconsin Menominee Tribal Detention Facility Wind River Adult Detention Center	-					
Cheyenne River Sioux Juvenile Detention Center Ki Yuksa O'Tipi Reintegration Center Lower Brule Justice Center - Adult Detention Medicine Root Detention Center Oglala Sioux Tribal Offenders Facility Pine Ridge Police Department and Adult Detention Rosebud Sioux Tribal Police Department and Adult Detention Rosebud Sioux Wanbli Wiconi Tipi Juvenile Detention Sisseton-Wahpeton Law Enforcement Adult Detention Center Washington Chehalis Tribal Police Department and Adult Detention Center Washington Chehalis Tribal Police Department and Adult Detention Center Makah Public Safety - Adult Detention Nisqually Adult Corrections Puyallup Tribal Law Enforcement and Adult Detention Quinault Nation Police Department and Holding Facility Spokane Adult Detention Center Menominee Tribal Detention Facility Wyoming Wind River Adult Detention Center	· ·					
Cheyenne River Sioux Juvenile Detention Center Ki Yuksa O'Tipi Reintegration Center Lower Brule Justice Center - Adult Detention Medicine Root Detention Center Oglala Sioux Tribal Offenders Facility Pine Ridge Police Department and Adult Detention Rosebud Sioux Tribal Police Department and Adult Detention Rosebud Sioux Wanbli Wiconi Tipi Juvenile Detention Sisseton-Wahpeton Law Enforcement Adult Detention Center Washington Chehalis Tribal Police Department and Adult Detention Center Washington Chehalis Tribal Police Department and Adult Detention Center Makah Public Safety - Adult Detention Nisqually Adult Corrections Puyallup Tribal Law Enforcement and Adult Detention Quinault Nation Police Department and Holding Facility Spokane Adult Detention Center Menominee Tribal Detention Facility Wyoming Wind River Adult Detention Center	Cheyenne River Sioux Adult Detention Center					
Ki Yuksa O'Tipi Reintegration Center Lower Brule Justice Center - Adult Detention Medicine Root Detention Center Oglala Sioux Tribal Offenders Facility Pine Ridge Police Department and Adult Detention Rosebud Sioux Tribal Police Department and Adult Detention Rosebud Sioux Wanbli Wiconi Tipi Juvenile Detention Sisseton-Wahpeton Law Enforcement Adult Detention Center Washington Chehalis Tribal Police Department and Adult Detention Center Washington Chehalis Tribal Police Department and Adult Detention Center Nisqually Adult Detention Center Nisqually Adult Corrections Puyallup Tribal Law Enforcement and Adult Detention Quinault Nation Police Department and Holding Facility Spokane Adult Detention Center Wisconsin Menominee Tribal Detention Facility Wyoming Wind River Adult Detention Center	· ·					
Lower Brule Justice Center - Adult Detention Medicine Root Detention Center Oglala Sioux Tribal Offenders Facility Pine Ridge Police Department and Adult Detention Rosebud Sioux Tribal Police Department and Adult Detention Rosebud Sioux Wanbli Wiconi Tipi Juvenile Detention Sisseton-Wahpeton Law Enforcement Adult Detention Center Washington Chehalis Tribal Police Department and Adult Detention Center Colville Adult Detention Center Makah Public Safety - Adult Detention Nisqually Adult Corrections Puyallup Tribal Law Enforcement and Adult Detention Quinault Nation Police Department and Holding Facility Spokane Adult Detention Center Wisconsin Menominee Tribal Detention Facility Wind River Adult Detention Center	·					
Medicine Root Detention Center Oglala Sioux Tribal Offenders Facility Pine Ridge Police Department and Adult Detention Rosebud Sioux Tribal Police Department and Adult Detention Rosebud Sioux Wanbli Wiconi Tipi Juvenile Detention Sisseton-Wahpeton Law Enforcement Adult Detention Center Washington Chehalis Tribal Police Department and Adult Detention Center Colville Adult Detention Center Makah Public Safety - Adult Detention Nisqually Adult Corrections Puyallup Tribal Law Enforcement and Adult Detention Quinault Nation Police Department and Holding Facility Spokane Adult Detention Center Wisconsin Menominee Tribal Detention Facility Wind River Adult Detention Center						
Oglala Sioux Tribal Offenders Facility Pine Ridge Police Department and Adult Detention Rosebud Sioux Tribal Police Department and Adult Detention Rosebud Sioux Wanbli Wiconi Tipi Juvenile Detention Sisseton-Wahpeton Law Enforcement Adult Detention Center Washington Chehalis Tribal Police Department and Adult Detention Center Colville Adult Detention Center Makah Public Safety - Adult Detention Nisqually Adult Corrections Puyallup Tribal Law Enforcement and Adult Detention Quinault Nation Police Department and Holding Facility Spokane Adult Detention Center Wisconsin Menominee Tribal Detention Facility Wyoming Wind River Adult Detention Center						
Pine Ridge Police Department and Adult Detention Rosebud Sioux Tribal Police Department and Adult Detention Rosebud Sioux Wanbli Wiconi Tipi Juvenile Detention Sisseton-Wahpeton Law Enforcement Adult Detention Center Washington Chehalis Tribal Police Department and Adult Detention Center Colville Adult Detention Center Makah Public Safety - Adult Detention Nisqually Adult Corrections Puyallup Tribal Law Enforcement and Adult Detention Quinault Nation Police Department and Holding Facility Spokane Adult Detention Center Wisconsin Menominee Tribal Detention Facility Wyoming Wind River Adult Detention Center						
Rosebud Sioux Tribal Police Department and Adult Detention Rosebud Sioux Wanbli Wiconi Tipi Juvenile Detention Sisseton-Wahpeton Law Enforcement Adult Detention Center Washington Chehalis Tribal Police Department and Adult Detention Center Colville Adult Detention Center Makah Public Safety - Adult Detention Nisqually Adult Corrections Puyallup Tribal Law Enforcement and Adult Detention Quinault Nation Police Department and Holding Facility Spokane Adult Detention Center Wisconsin Menominee Tribal Detention Facility Wyoming Wind River Adult Detention Center	=					
Rosebud Sioux Wanbli Wiconi Tipi Juvenile Detention Sisseton-Wahpeton Law Enforcement Adult Detention Center Washington Chehalis Tribal Police Department and Adult Detention Center Colville Adult Detention Center Makah Public Safety - Adult Detention Nisqually Adult Corrections Puyallup Tribal Law Enforcement and Adult Detention Quinault Nation Police Department and Holding Facility Spokane Adult Detention Center Wisconsin Menominee Tribal Detention Facility Wyoming Wind River Adult Detention Center						
Sisseton-Wahpeton Law Enforcement Adult Detention Center Washington Chehalis Tribal Police Department and Adult Detention Center Colville Adult Detention Center Makah Public Safety - Adult Detention Nisqually Adult Corrections Puyallup Tribal Law Enforcement and Adult Detention Quinault Nation Police Department and Holding Facility Spokane Adult Detention Center Wisconsin Menominee Tribal Detention Facility Wyoming Wind River Adult Detention Center						_
Washington Chehalis Tribal Police Department and Adult Detention Center Colville Adult Detention Center Makah Public Safety - Adult Detention Nisqually Adult Corrections Puyallup Tribal Law Enforcement and Adult Detention Quinault Nation Police Department and Holding Facility Spokane Adult Detention Center Wisconsin Menominee Tribal Detention Facility Wyoming Wind River Adult Detention Center	· · · · · · · · · · · · · · · · · · ·					
Chehalis Tribal Police Department and Adult Detention Center Colville Adult Detention Center Makah Public Safety - Adult Detention Nisqually Adult Corrections Puyallup Tribal Law Enforcement and Adult Detention Quinault Nation Police Department and Holding Facility Spokane Adult Detention Center Wisconsin Menominee Tribal Detention Facility Wyoming Wind River Adult Detention Center				_		
Colville Adult Detention Center Makah Public Safety - Adult Detention Nisqually Adult Corrections Puyallup Tribal Law Enforcement and Adult Detention Quinault Nation Police Department and Holding Facility Spokane Adult Detention Center Wisconsin Menominee Tribal Detention Facility Wyoming Wind River Adult Detention Center	-					
Makah Public Safety - Adult Detention Nisqually Adult Corrections Puyallup Tribal Law Enforcement and Adult Detention Quinault Nation Police Department and Holding Facility Spokane Adult Detention Center Wisconsin Menominee Tribal Detention Facility Wyoming Wind River Adult Detention Center	•			•		
Nisqually Adult Corrections Puyallup Tribal Law Enforcement and Adult Detention Quinault Nation Police Department and Holding Facility Spokane Adult Detention Center Wisconsin Menominee Tribal Detention Facility Wyoming Wind River Adult Detention Center						
Puyallup Tribal Law Enforcement and Adult Detention Quinault Nation Police Department and Holding Facility Spokane Adult Detention Center Wisconsin Menominee Tribal Detention Facility Wyoming Wind River Adult Detention Center ■				•		
Quinault Nation Police Department and Holding Facility Spokane Adult Detention Center Wisconsin Menominee Tribal Detention Facility Wyoming Wind River Adult Detention Center ■		_			_	
Spokane Adult Detention Center Wisconsin Menominee Tribal Detention Facility Wyoming Wind River Adult Detention Center						
Wisconsin Menominee Tribal Detention Facility Wyoming Wind River Adult Detention Center Wisconsin Wind River Adult Detention Center ■						
Menominee Tribal Detention Facility ■ Wyoming Wind River Adult Detention Center				_		
Wyoming Wind River Adult Detention Center ■						
Wind River Adult Detention Center	· · · · · · · · · · · · · · · · · · ·			_		
				-		

^aOn-site staff physicians or other medical employees of the jails.

^bOn-site physicians or other medical services provided by Indian Health Service.

^cOn-site medical services provided by privately run facilities (private practice, hospital, and others).

^dOther health services provided by off-site clinic.

^eOther health services include psychiatrists, on-site nurse practitioners, and registered nurses employed by the tribal community.

^fOther health services provided by weekly nurse visits.

 $^{{}^{\}rm g}{\rm Health}$ services provided by part-time medical nurse.

 $^{^{\}rm h}\!\!$ Other health services provided by tribal emergency medical services.

Source: Bureau of Justice Statistics, Annual Survey of Jails in Indian Country, 2011.

Jails in Indian country with policies for screening inmates for HIV infection, by facility, June 2011

State and facility	At admission	Random sample	Upon request	Upon clinical indication of need	Upon involvement in an incident	At release	Other
Total	12	2	47	47	34	0	9
Alaska	12		77	77	34	Ü	
Metlakatla Police Department and Adult Detention Center							
Arizona							
Ak-Chin Tribal Police and Detention Center ^a	-		_	_	_		-
Colorado River Indian Tribes Adult Detention Center	_						_
Fort McDowell Police Department and Holding Facility			_	_	_		
Fort Mohave Tribal Police Department and Holding Facility ^b							
Gila River Department of Rehabilitation and Supervision - Adult ^c	/	/	-,		/	/	
Gila River Department of Rehabilitation and Supervision - Juvenile	,	/	,	,	,	,	-,
Hualapai Adult Detention Center		/	_	-,	/	/	,
·	•	1	- :	/ -	/	/	/
Hualapai Juvenile Detention and Rehabilitation Center	_		•	•	,		,
Navajo Department of Corrections - Chinle	•		•		/		/
Navajo Department of Corrections - Kayenta Police Department and Holding Facility			_	•			/
Navajo Department of Corrections - Tuba City			•	•			
Navajo Department of Corrections - Window Rock	•						
Pascua Yaqui Police Department and Holding Facility							
Salt River Pima-Maricopa Department of Corrections ^d							
San Carlos Department of Corrections and Rehabilitation - Adult	/	/	/	/	/	/	/
San Carlos Department of Corrections and Rehabilitation - Juvenile	/	/	/	/	/	/	/
Supai Law Enforcement and Holding Facility							
Tohono O'odham Adult Detention Center		/		/	/	/	/
Tohono O'odham Juvenile Detention Center							
Tuba City Juvenile Detention Center							/
White Mountain Apache Detention Center							
Colorado							
Chief Ignacio Justice Center Adult Detention							/
Chief Ignacio Justice Center Juvenile Detention							
Southern Ute Police Department and Adult Detention Center							/
Idaho							
Shoshone Bannock Tribal Corrections							
Michigan							
Sault Ste. Marie Tribal Youth Facility							
Minnesota							
Red Lake Tribal Justice Center Adult Detention							
Red Lake Tribal Justice Juvenile Detention							/
Mississippi							
Choctaw Justice Complex Adult Detention							/
Choctaw Justice Complex Juvenile Detention							
Montana							
Blackfeet Adult Detention Center				-			
Crow Adult Detention Center ^e							
Flathead Adult Detention Center							_
Fort Belknap Adult Detention Center ^f				- 1			
Fort Peck Indian Juvenile Services Center	_			_	_		_
Fort Peck Police Department and Adult Detention Center	/	/	-,	/	/	/	/
Fort Peck Transitional Living Unit	/	1		/	/	/	/
Northern Cheyenne Adult Detention Center			- :				
·	1	1	- :	- :	- :	1	,
Northern Cheyenne Youth Service Center	1	1	•	•	•	1	/
Rocky Boy Adult Detention Center							
Nebraska	,	,	,	,	,	,	,
	/	/	/	/	/	/	/
Omaha Tribal Police Department and Adult Detention							
Nevada Eastern Nevada Law Enforcement Adult Detention Facility							

APPENDIX TABLE 6 (continued)

Jails in Indian country with policies for screening inmates for HIV infection, by facility, June 2011

State and facility	At admission	Random sample	Upon request	Upon clinical indication of need	Upon involvement in an incident	At release	Other
New Mexico		'					
Acoma Tribal Police and Holding Facility							
Jicarilla Department of Corrections - Adult and Juvenile							
Laguna Tribal Police and Detention Center							/
Navajo Department of Corrections - Crownpoint							/
Navajo Department of Corrections - Shiprock Police Department and Adult Detention							/
Navajo Department of Corrections - Tohatchi Youth Detention ⁹	/	/			/	/	
Ramah Navajo Police Department and Detention Center							/
San Juan Pueblo Police Department Holding Facility ^h							
Taos Tribal Police Department and Detention							
Zuni Adult Detention Center ⁱ	•						
Zuni Juvenile Detention Center							/
North Dakota							
Fort Totten Law Enforcement and Adult Detention Center	/	/	/	/	/	/	/
Gerald Tex Fox Justice Center Adult Detention							
Gerald Tex Fox Justice Center Juvenile Detention							/
Standing Rock Law Enforcement and Adult Detention Center							
Oklahoma							
Iowa Tribal Police Department and Holding Facility	/	/	/	/	/	/	/
Sac and Fox Juvenile Detention Center							
Oregon							
Warm Springs Police Department and Adult Detention Center							/
South Dakota							
Cheyenne River Sioux Adult Detention Center					•		
Cheyenne River Sioux Juvenile Detention Center							/
Ki Yuksa O'Tipi Reintegration Center							
Lower Brule Justice Center - Adult Detention					•		/
Medicine Root Detention Center							
Oglala Sioux Tribal Offenders Facility	•				•	/	/
Pine Ridge Police Department and Adult Detention	/	/		/	/	/	/
Rosebud Sioux Tribal Police Department and Adult Detention							
Rosebud Sioux Wanbli Wiconi Tipi Juvenile Detention							
Sisseton-Wahpeton Law Enforcement Adult Detention Center							/
Washington							
Chehalis Tribal Police Department and Adult Detention Center				•	•		
Colville Adult Detention Center							
Makah Public Safety - Adult Detention	•			•			
Nisqually Adult Corrections				_	_		
Puyallup Tribal Law Enforcement and Adult Detention				_	_		
Quinault Nation Police Department and Holding Facility				_	_		
Spokane Adult Detention Center							/
Wisconsin			_	_	_		
Menominee Tribal Detention Facility			_		_ •		/
Wyoming				_	_		
Wind River Adult Detention Center							
/Not reported.							

^aPolicy includes a health screening questionnaire at intake.

^bScreening is conducted after confinement order.

^cScreening is conducted during family planning visits.

^dScreening is conducted within weeks of arraignment if inmate has not been tested in the past year.

^eScreening is conducted by Indian Health Service staff. Policies are not specified.

^fPolicy includes inmate physicals.

^gScreening is conducted prior to detainment.

^hScreening is conducted at other long-term detention facilities and hospital. Policies are not specified.

ⁱScreening is conducted after orientation.

Source: Bureau of Justice Statistics, Annual Survey of Jails in Indian Country, 2011.

Jails in Indian country with policies for testing inmates for hepatitis B, by facility, June 2011

	At admission	At regular intervals		Person with no history of vaccination	Upon request	Upon clinical indication of need	After exposure to active hepatitis B	At release	Othe
Total	3	3	4	5	49	49	41	0	8
Alaska									
Metlakatla Police Department and Adult Detention Center									
Arizona									
Ak-Chin Tribal Police and Detention Center							•		
Colorado River Indian Tribes Adult Detention Center							•		
Fort McDowell Police Department and Holding Facility									
Fort Mohave Tribal Police Department and Holding Facility ^a							•		
Gila River Department of Rehabilitation and Supervision - Adult ^b	/	/	/	/	/	/	/	/	
Gila River Department of Rehabilitation and Supervision - Juvenile	/	/	/	/	/		/	/	/
Hualapai Adult Detention Center	/	/	/	/		/	/	/	/
Hualapai Juvenile Detention and Rehabilitation Center							•		
Navajo Department of Corrections - Chinle									
Navajo Department of Corrections - Kayenta Police Department and Holding Facility									/
Navajo Department of Corrections - Tuba City							•		
Navajo Department of Corrections - Window Rock									
Pascua Yaqui Police Department and Holding Facility									
Salt River Pima-Maricopa Department of Corrections ^c				•			•		
San Carlos Department of Corrections and Rehabilitation - Adult	/	/	/	/	/	/	/	/	/
San Carlos Department of Corrections and Rehabilitation - Juvenile	/	/	/	/	/	/	/	/	/
Supai Law Enforcement and Holding Facility									
Tohono O'odham Adult Detention Center		/	/	/		/	/	/	/
Tohono O'odham Juvenile Detention Center									
Tuba City Juvenile Detention Center									/
White Mountain Apache Detention Center							•		
Colorado									
Chief Ignacio Justice Center Adult Detention							•		/
Chief Ignacio Justice Center Juvenile Detention						•			
Southern Ute Police Department and Adult Detention Center									/
ldaho									
Shoshone Bannock Tribal Corrections									
Michigan									
Sault Ste. Marie Tribal Youth Facility						•			
Minnesota									
Red Lake Tribal Justice Center Adult Detention									
Red Lake Tribal Justice Juvenile Detention									/
Mississippi									
Choctaw Justice Complex Adult Detention							•		/
Choctaw Justice Complex Juvenile Detention									
Montana									
Blackfeet Adult Detention Center							•		
Crow Adult Detention Center ^d									
Flathead Adult Detention Center							•		
Fort Belknap Adult Detention Center ^e				•			•		
Fort Peck Indian Juvenile Services Center									
Fort Peck Police Department and Adult Detention Center	/	/	/	/	/	/	/	/	/
Fort Peck Transitional Living Unit									
Northern Cheyenne Adult Detention Center									
Northern Cheyenne Youth Service Center	/	/	/	/			•	/	/
Rocky Boy Adult Detention Center									
· · ·									
Nebraska									
Omaha Tribal Police Department and Adult Detention Nevada	1	/	/	/	/	/	/	/	/

APPENDIX TABLE 7 (continued)

Jails in Indian country with policies for testing inmates for hepatitis B, by facility, June 2011

State and facility	At admission	At regular intervals		Person with no history of vaccination	Upon request	indication	After exposure to active hepatitis B	At release	Othei
New Mexico									
Acoma Tribal Police and Holding Facility					•				
Jicarilla Department of Corrections - Adult and Juvenile									•
Laguna Tribal Police and Detention Center									/
Navajo Department of Corrections - Crownpoint									/
Navajo Department of Corrections - Shiprock Police Department and Adult Detention									/
Navajo Department of Corrections - Tohatchi Youth Detention ^f	/	/	/	/		/	/	/	
Ramah Navajo Police Department and Detention Center									
San Juan Pueblo Police Department Holding Facility ^g									
Taos Tribal Police Department and Detention							•		
Zuni Adult Detention Center									
Zuni Juvenile Detention Center									/
North Dakota									
Fort Totten Law Enforcement and Adult Detention Center	/	/	/	/	/	/	/	/	/
Gerald Tex Fox Justice Center Adult Detention									
Gerald Tex Fox Justice Center Juvenile Detention									/
Standing Rock Law Enforcement and Adult Detention Center									•
Oklahoma									
Iowa Tribal Police Department and Holding Facility	/	/	/	/	/	/	/	/	
Sac and Fox Juvenile Detention Center	•	•	•	,	,	•	•	•	•
Oregon									
Warm Springs Police Department and Adult Detention Center					_				
South Dakota									
Cheyenne River Sioux Adult Detention Center									
Cheyenne River Sioux Juvenile Detention Center									/
Ki Yuksa O'Tipi Reintegration Center									•
Lower Brule Justice Center - Adult Detention									/
Medicine Root Detention Center ^h					-				É
Oglala Sioux Tribal Offenders Facility	_	/		/	-		/	/	_
Pine Ridge Police Department and Adult Detention		,		,	-		,	,	,
Rosebud Sioux Tribal Police Department and Adult Detention	,	,	,	,	_	,	,	,	,
Rosebud Sioux Wanbli Wiconi Tipi Juvenile Detention									
Sisseton-Wahpeton Law Enforcement Adult Detention Center					-				/
Washington									,
Chehalis Tribal Police Department and Adult Detention Center					-				
Colville Adult Detention Center					- :	- :	- :		
Makah Public Safety - Adult Detention					- :	- :	- :		
					- :		- :		
Nisqually Adult Corrections Rivally Triball by Enforcement and Adult Detention			_		-		=		
Puyallup Tribal Law Enforcement and Adult Detention			•		-	•	=		
Quinault Nation Police Department and Holding Facility					-	•	=		,
Spokane Adult Detention Center Wisconsin						•	•		/
					_		_		,
Menominee Tribal Detention Facility					_	_ •	-		/
Wyoming Note of Piece Adult Detection Contain			_		_	_	_		
Wind River Adult Detention Center /Not reported.									

^aTesting is conducted after confinement order.

^bTesting is conducted during family planning visits.

^{&#}x27;Testing is conducted within a weeks of arraignment.

^dTesting is conducted by Indian Health Service staff. Policies are not specified.

^ePolicy includes inmate physicals.

^fTesting is conducted prior to detainment.

^gTesting is conducted at other long-term detention facilities and hospital. Policies are not specified.

 $^{^{\}mbox{\scriptsize h}}\mbox{Testing}$ is conducted in preparation for unspecified treatment.

Source: Bureau of Justice Statistics, Annual Survey of Jails in Indian Country, 2011.

Jails in Indian country with policies for testing inmates for hepatitis C, by facility, June 2011

State and facility	At admission	At regular intervals	Random sample	Person with no history of vaccination	Upon request	indication of	After exposure to active hepatitis C	At release	Othe
Total	3	3	3	3	48	47	42	0	8
Alaska									
Metlakatla Police Department and Adult Detention Center									
Arizona									
Ak-Chin Tribal Police and Detention Center									
Colorado River Indian Tribes Adult Detention Center									
Fort McDowell Police Department and Holding Facility									
Fort Mohave Tribal Police Department and Holding Facility ^a									
Gila River Department of Rehabilitation and Supervision - Adult ^b	/	/	/	/	/	/	/	/	
Gila River Department of Rehabilitation and Supervision - Juvenile	,	/	,	,	,	Ė	,	,	/
Hualapai Adult Detention Center	,	,	,	,	Í	/	,	,	,
Hualapai Juvenile Detention and Rehabilitation Center	,	,	,	,		,	É	,	,
Navajo Department of Corrections - Chinle						_	_		
Navajo Department of Corrections - Kayenta Police Department					_				
and Holding Facility									/
Navajo Department of Corrections - Tuba City									
Navajo Department of Corrections - Window Rock									
Pascua Yaqui Police Department and Holding Facility									
Salt River Pima-Maricopa Department of Corrections ^c				/					
San Carlos Department of Corrections and Rehabilitation - Adult	/		/	1	/	_		/	_/
San Carlos Department of Corrections and Rehabilitation - Juvenile	/	,	,	,	,	,	,	,	,
Supai Law Enforcement and Holding Facility	,	,	,	1	,	,	,	,	,
Tohono O'odham Adult Detention Center		1	/	1		-,	/	,	/
Tohono O'odham Juvenile Detention Center	-	/	,	1	_	1	,	,	,
Tuba City Juvenile Detention Center									,
White Mountain Apache Detention Center							- :		,
Colorado									
					_		_		,
Chief Ignacio Justice Center Adult Detention					- :	- :	- :		/
Chief Ignacio Justice Center Juvenile Detention					- :		- :		,
Southern Ute Police Department and Adult Detention Center					_				/
ldaho									
Shoshone Bannock Tribal Corrections									
Michigan Colors Maria Till IV of 5 illin					_	_	_		
Sault Ste. Marie Tribal Youth Facility					_				
Minnesota									
Red Lake Tribal Justice Center Adult Detention									
Red Lake Tribal Justice Juvenile Detention									
Mississippi					_	_	_		
Choctaw Justice Complex Adult Detention						•	•		/
Choctaw Justice Complex Juvenile Detention									
Montana									
Blackfeet Adult Detention Center							•		
Crow Adult Detention Center ^d									
Flathead Adult Detention Center							•		
Fort Belknap Adult Detention Center ^e				•			•		
Fort Peck Indian Juvenile Services Center									
Fort Peck Police Department and Adult Detention Center	/	/	/	/	/	/	/	/	/
Fort Peck Transitional Living Unit									
Northern Cheyenne Adult Detention Center				/					
Northern Cheyenne Youth Service Center	/	/	/	/				/	/
Rocky Boy Adult Detention Center									
Nebraska									
Omaha Tribal Police Department and Adult Detention	/	/	/	/	/	/	/	/	/
Nevada									

APPENDIX TABLE 8 (continued)

Jails in Indian country with policies for testing inmates for hepatitis C, by facility, June 2011

State and facility	At admission	At regular intervals	Random sample	Person with no history of vaccination	Upon request	indication of	After exposure to active hepatitis C	At release	Other
New Mexico									
Acoma Tribal Police and Holding Facility									/
Jicarilla Department of Corrections - Adult and Juvenile									
Laguna Tribal Police and Detention Center									/
Navajo Department of Corrections - Crownpoint									/
Navajo Department of Corrections - Shiprock Police Department and Adult Detention									/
Navajo Department of Corrections - Tohatchi Youth Detention f	/	/	/	/		/	/	/	
Ramah Navajo Police Department and Detention Center									
San Juan Pueblo Police Department Holding Facility ^g									
Taos Tribal Police Department and Detention									
Zuni Adult Detention Center									
Zuni Juvenile Detention Center									/
North Dakota									
Fort Totten Law Enforcement and Adult Detention Center	/	/	/	/	/	/	/	/	/
Gerald Tex Fox Justice Center Adult Detention									
Gerald Tex Fox Justice Center Juvenile Detention									/
Standing Rock Law Enforcement and Adult Detention Center									
Oklahoma									
lowa Tribal Police Department and Holding Facility Sac and Fox Juvenile Detention Center	/	/	/	/	/	/	/	/	/
Oregon									
Warm Springs Police Department and Adult Detention Center					_				
South Dakota									
Cheyenne River Sioux Adult Detention Center						-			
Cheyenne River Sioux Juvenile Detention Center									/
Ki Yuksa O'Tipi Reintegration Center									•
Lower Brule Justice Center - Adult Detention									/
Medicine Root Detention Center ^h									
Oglala Sioux Tribal Offenders Facility		/		/		/		/	/
Pine Ridge Police Department and Adult Detention	/	/	/	/		/	/	/	/
Rosebud Sioux Tribal Police Department and Adult Detention									
Rosebud Sioux Wanbli Wiconi Tipi Juvenile Detention									
Sisseton-Wahpeton Law Enforcement Adult Detention Center									/
Washington									
Chehalis Tribal Police Department and Adult Detention Center									
Colville Adult Detention Center									
Makah Public Safety - Adult Detention									
Nisqually Adult Corrections									
Puyallup Tribal Law Enforcement and Adult Detention									
Quinault Nation Police Department and Holding Facility									
Spokane Adult Detention Center									/
Wisconsin									
Menominee Tribal Detention Facility									/
Wyoming									
Wind River Adult Detention Center									
/Not reported.									

/Not reported.

 $^{{}^{}a}\!\mathsf{Testing}$ is conducted after confinement order.

 $^{{}^{\}rm b}\! \text{Testing}$ is conducted during family planning visits.

^cTesting is conducted within weeks of arraignment.

^dTesting is conducted by Indian Health Service staff. Policies are not specified.

^ePolicy includes inmate physicals.

^fTesting is conducted prior to detainment.

^gTesting is conducted at other long-term detention facilities and hospital. Policies are not specified.

^hTesting is conducted in preparation for unspecified treatment.

Source: Bureau of Justice Statistics, Annual Survey of Jails in Indian Country, 2011.

Jails in Indian country with policies for testing inmates for tuberculosis, by facility, June 2011

State and facility	At admission		Random sample	Person with no history of vaccination		indication of	After exposure to active TB disease	At release	Other
Total	7	6	6	6	45	51	44	0	11
Alaska									
Metlakatla Police Department and Adult Detention Center									
Arizona									
Ak-Chin Tribal Police and Detention Center							•		
Colorado River Indian Tribes Adult Detention Center							•		
Fort McDowell Police Department and Holding Facility									
Fort Mohave Tribal Police Department and Holding Facility ^a						•	•		
Gila River Department of Rehabilitation and Supervision - Adultb	/	/	/	/	/	/	/	/	
Gila River Department of Rehabilitation and Supervision - Juvenile	/	/	/	/	/		/	/	/
Hualapai Adult Detention Center		/	/	/	/	/	/	/	/
Hualapai Juvenile Detention and Rehabilitation Center						•	•		
Navajo Department of Corrections - Chinle							•		
Navajo Department of Corrections - Kayenta Police Department and Holding Facility									/
Navajo Department of Corrections - Tuba City						•	•		
Navajo Department of Corrections - Window Rock									
Pascua Yaqui Police Department and Holding Facility		_		_		_	_		_
Salt River Pima-Maricopa Department of Corrections ^c	,		,		,		•,	,	•
San Carlos Department of Corrections and Rehabilitation - Adult	. /	/	/	/	/	/	/	/	/
San Carlos Department of Corrections and Rehabilitation - Juvenile	2 /	/	/	/	/		/	/	/
Supai Law Enforcement and Holding Facility		,	,	,	-		,	,	,
Tohono O'odham Adult Detention Center Tohono O'odham Juvenile Detention Center	•	/	/	/	•	/	/	/	/
					-		-		,
Tuba City Juvenile Detention Center White Mountain Apache Detention Center					- :		- :		/
Colorado									
Chief Ignacio Justice Center Adult Detention					_		-		,
Chief Ignacio Justice Center Juvenile Detention							- 1		,
Southern Ute Police Department and Adult Detention Center					_	- 1	- 1		/
Idaho									,
Shoshone Bannock Tribal Corrections									
Michigan									
Sault Ste. Marie Tribal Youth Facility					_				
Minnesota						_	_		
Red Lake Tribal Justice Center Adult Detention ^d					_				_
Red Lake Tribal Justice Juvenile Detention									/
Mississippi									
Choctaw Justice Complex Adult Detention					•				
Choctaw Justice Complex Juvenile Detention									
Montana									
Blackfeet Adult Detention Center									
Crow Adult Detention Center ^e									
Flathead Adult Detention Center									
Fort Belknap Adult Detention Center ^f				•					
Fort Peck Indian Juvenile Services Center									
Fort Peck Police Department and Adult Detention Center	/	/	/	/	/	/	/	/	/
Fort Peck Transitional Living Unit									
Northern Cheyenne Adult Detention Center									
Northern Cheyenne Youth Service Center	/	/	/	/				/	/
Rocky Boy Adult Detention Center									
Nebraska									
Omaha Tribal Police Department and Adult Detention	/	/	/	/	/	1		/	/
Nevada									
Eastern Nevada Law Enforcement Adult Detention Facility							Continu	ed on next	

APPENDIX TABLE 9 (continued)

Jails in Indian country with policies for testing inmates for tuberculosis, by facility, June 2011

	Policies for tuberculosis testing										
State and facility	At admission		Random sample	Person with no history of vaccination		indication of	After exposure to active TB disease	At release	Othe		
New Mexico											
Acoma Tribal Police and Holding Facility		-			•						
Jicarilla Department of Corrections - Adult and Juvenile									,		
Laguna Tribal Police and Detention Center									/		
Navajo Department of Corrections - Crownpoint									,		
Navajo Department of Corrections - Shiprock Police Department and Adult Detention									,		
Navajo Department of Corrections - Tohatchi Youth Detention ^g	/	/	/	/	/	/	/	/			
Ramah Navajo Police Department and Detention Center											
San Juan Pueblo Police Department Holding Facilityh											
Taos Tribal Police Department and Detention											
Zuni Adult Detention Center											
Zuni Juvenile Detention Center									/		
North Dakota											
Fort Totten Law Enforcement and Adult Detention Center	/	/	/	/	/	/	/	/			
Gerald Tex Fox Justice Center Adult Detention	•	,	•	•	Ė	Ė	•	•	•		
Gerald Tex Fox Justice Center Juvenile Detention									/		
Standing Rock Law Enforcement and Adult Detention Center		_		_	_	-	-		,		
Oklahoma							_				
Iowa Tribal Police Department and Holding Facility	/	/	/	/	/	/	/	/			
Sac and Fox Juvenile Detention Center	,	,	,	,	,	,	,	,	,		
Oregon											
Warm Springs Police Department and Adult Detention Center					_				/		
South Dakota							_				
Cheyenne River Sioux Adult Detention Center					_						
Cheyenne River Sioux Juvenile Detention Center					_	- 1	_		/		
Ki Yuksa O'Tipi Reintegration Center						- 1			/		
Lower Brule Justice Center - Adult Detention						- 1			/		
Medicine Root Detention Center						-	-		_		
Oglala Sioux Tribal Offenders Facility ⁱ		/		1				,			
Pine Ridge Police Department and Adult Detention		,		,	- :	-,	-,	,	,		
Rosebud Sioux Tribal Police Department and Adult Detention	/	/	/	/	-	/	1	/	/		
Rosebud Sioux Wanbli Wiconi Tipi Juvenile Detention					-						
Sisseton-Wahpeton Law Enforcement Adult Detention Center									-,		
Washington									/		
3					-				,		
Chehalis Tribal Police Department and Adult Detention Center Colville Adult Detention Center	_				- :	- :	- :		/		
	•				-	- :	- :				
Makah Public Safety - Adult Detention				_	-	- :	- :		_		
Nisqually Adult Corrections ⁱ			_	•	•						
Puyallup Tribal Law Enforcement and Adult Detention			•		-		-				
Quinault Nation Police Department and Holding Facility						•					
Spokane Adult Detention Center							•				
Wisconsin					_	_	_				
Menominee Tribal Detention Facility							-		/		
Wyoming			_		_	_	_				
Wind River Adult Detention Center											
/Not reported.											

 $^{{}^{\}rm a} Screening \ is \ conducted \ after \ confinement \ order.$

^bScreening is conducted prior to inmate being sent to a residential treatment center.

^cScreening is conducted within a week of arraignment if no purified protein derivative (PPD) skin test has been conducted in the past year.

 $^{{}^{\}rm d}\textsc{Facility}$ selected other screening policies, but specification is unknown.

^eScreening is conducted by Indian Health Service staff. Policies are not specified.

^fPolicy includes inmate physicals.

^gScreening is conducted prior to detainment.

^hScreening is conducted at other long-term detention facilities and hospital. Policies are not specified.

ⁱScreening is conducted in preparation for unspecified treatment.

Source: Bureau of Justice Statistics, Annual Survey of Jails in Indian Country, 2011.

Jails in Indian country with policies to provide mental health care for inmates, by facility, June 2011

State and facility	Mental health screening at intake ^a	Psychiatric evaluation ^b	24-hour mental health care ^c	Routine therapy or counseling ^d		Community mental health service ^f	Othe
Total	45	22	34	44	47	38	4
Alaska							
Metlakatla Police Department and Adult Detention Center							
Arizona							
Ak-Chin Tribal Police and Detention Center							
Colorado River Indian Tribes Adult Detention Center							
Fort McDowell Police Department and Holding Facility							
Fort Mohave Tribal Police Department and Holding Facility							
Gila River Department of Rehabilitation and Supervision - Adult							
Gila River Department of Rehabilitation and Supervision - Juvenile							
Hualapai Adult Detention Center							
Hualapai Juvenile Detention and Rehabilitation Center							
Navajo Department of Corrections - Chinle							
Navajo Department of Corrections - Kayenta Police Department and Holding Facility							
Navajo Department of Corrections - Tuba City ⁹							
Navajo Department of Corrections - Window Rock	•						
Pascua Yaqui Police Department and Holding Facility				•			
Salt River Pima-Maricopa Department of Corrections	•						
San Carlos Department of Corrections and Rehabilitation - Adult	/	/	/	/	/	/	/
San Carlos Department of Corrections and Rehabilitation - Juvenile	/	/	/	/	/	/	/
Supai Law Enforcement and Holding Facility							
Tohono O'odham Adult Detention Center	•						
Tohono O'odham Juvenile Detention Center	•						
Tuba City Juvenile Detention Center							
White Mountain Apache Detention Center							
Colorado							
Chief Ignacio Justice Center Adult Detention	•			•	•		
Chief Ignacio Justice Center Juvenile Detention	•			•			
Southern Ute Police Department and Adult Detention Center							
Idaho							
Shoshone Bannock Tribal Corrections			•				
Michigan							
Sault Ste. Marie Tribal Youth Facility							
Minnesota							
Red Lake Tribal Justice Center Adult Detention					•		
Red Lake Tribal Justice Juvenile Detention			•	•		•	
Mississippi							
Choctaw Justice Complex Adult Detention			•	•		•	
Choctaw Justice Complex Juvenile Detention			•	•		•	
Montana							
Blackfeet Adult Detention Center						•	
Crow Adult Detention Center			•				
Flathead Adult Detention Center			•	•		•	
Fort Belknap Adult Detention Center				•			
Fort Peck Indian Juvenile Services Center				•			
Fort Peck Police Department and Adult Detention Center	/	/	/	/	/	/	/
Fort Peck Transitional Living Unit				•			
Northern Cheyenne Adult Detention Centerh				•			
Northern Cheyenne Youth Service Center				•			
Rocky Boy Adult Detention Center							
Nebraska							
Omaha Tribal Police Department and Adult Detention	1	1	1	/	1	/	/
Nevada							
Eastern Nevada Law Enforcement Adult Detention Facility							

APPENDIX TABLE 10 (continued)

Jails in Indian country with policies to provide mental health care for inmates, by facility, June 2011

State and facility	Mental health screening at intake ^a	Psychiatric evaluation ^b	24-hour mental health care ^c	Routine therapy or counseling ^d	Psychotropic medication ^e	Community mental health service ^f	Othe
New Mexico							
Acoma Tribal Police and Holding Facility			•	•		•	
Jicarilla Department of Corrections - Adult and Juvenile						•	
Laguna Tribal Police and Detention Center							
Navajo Department of Corrections - Crownpoint							
Navajo Department of Corrections - Shiprock Police Department and Adult Detention							
Navajo Department of Corrections - Tohatchi Youth Detention				•			
Ramah Navajo Police Department and Detention Center			•				
San Juan Pueblo Police Department Holding Facility	/	/	/	/	/	/	/
Taos Tribal Police Department and Detention							
Zuni Adult Detention Center							
Zuni Juvenile Detention Center							
North Dakota							
Fort Totten Law Enforcement and Adult Detention Center	/	/	/	/	/	/	/
Gerald Tex Fox Justice Center Adult Detention							
Gerald Tex Fox Justice Center Juvenile Detention							
Standing Rock Law Enforcement and Adult Detention Center							
Oklahoma							
Iowa Tribal Police Department and Holding Facility	/	/	/	/	/	/	/
Sac and Fox Juvenile Detention Center	,	,	,	,	É	,	,
Oregon							
Warm Springs Police Department and Adult Detention Center							
South Dakota							
Cheyenne River Sioux Adult Detention Center							
Cheyenne River Sioux Juvenile Detention Center	-	_	_	_	_	-	
Ki Yuksa O'Tipi Reintegration Center	_					-	
Lower Brule Justice Center - Adult Detention			_		- 1		
Medicine Root Detention Center ⁱ	_			-	- 1		
Oglala Sioux Tribal Offenders Facility					- 1	-	_
Pine Ridge Police Department and Adult Detention ^j			-	-	-		
Rosebud Sioux Tribal Police Department and Adult Detention	-			-			-
Rosebud Sioux Wanbli Wiconi Tipi Juvenile Detention				- :	-		
·	_		-	-		-	
Sisseton-Wahpeton Law Enforcement Adult Detention Center							
Washington Chahalis Tribal Police Department and Adult Detention Center							
Chehalis Tribal Police Department and Adult Detention Center	_	_	- :	-	-	_	
Colville Adult Detention Center	•	-	•	•	-		
Makah Public Safety - Adult Detention	•	_	_	_	-		
Nisqually Adult Corrections		•	•	•	-	•	
Puyallup Tribal Law Enforcement and Adult Detention	•		•	•	•	•	
Quinault Nation Police Department and Holding Facility	_		•	_	_	_	
Spokane Adult Detention Center							
Wisconsin	_		_	_	_	_	
Menominee Tribal Detention Facility				_ •			
Wyoming	_						
Wind River Adult Detention Center							

Source: Bureau of Justice Statistics, Annual Survey of Jails in Indian Country, 2011.

^aExcludes screening for suicide.

^bConducted psychiatric or psychological evaluation and assessments (other than at time of intake) to determine inmate mental health or emotional status.

^cProvided 24-hour mental health care to inmates either on or off facility grounds.

 $^{^{\}rm d}\!Provided$ therapy/counseling by a trained mental health professional on a routine basis.

 $^{^{\}rm e}\!Prescribed,$ distributed, or monitored the use of psychotropic medications to inmates.

^fProvided assistance to released inmates to obtain community mental health services.

^gMedication prescribed by doctor only.

^hProvided inmates access to seek mental health care.

ⁱIndian Health Services refer inmates to psychiatric ward or unit.

^jCourt-ordered referrals.

Jails in Indian country with suicide prevention procedures, by facility, June 2011

Julia III III didii Codii Ci y Willi Saliciae pievention procee		•	011				
State and facility	Suicide risk assessment at intake	Staff training in suicide prevention	Counseling or psychiatric services	Monitoring of high risk inmates	Suicide watch cell or special location	Inmate suicide prevention teams	Other
Total	69	56	46	62	68	4	0
Alaska	0)	30	40	02	00	т	U
Metlakatla Police Department and Adult Detention Center							
Arizona							
Ak-Chin Tribal Police and Detention Center		-	-		-		
Colorado River Indian Tribes Adult Detention Center	_	_	_				
Fort McDowell Police Department and Holding Facility					_		
Fort Mohave Tribal Police Department and Holding Facility							
Gila River Department of Rehabilitation and Supervision - Adult		-					
Gila River Department of Rehabilitation and Supervision - Juvenile		- 1	- 1		-		
Hualapai Adult Detention Center		- 1	- 1				
Hualapai Juvenile Detention and Rehabilitation Center		- 1	- 1		- 1		
Navajo Department of Corrections - Chinle		- 1	- 1		- 1		
Navajo Department of Corrections - Crimie Navajo Department of Corrections - Kayenta Police Department and	-	-	-	•	-		
Holding Facility	•						
Navajo Department of Corrections - Tuba City							
Navajo Department of Corrections - Window Rock							
Pascua Yaqui Police Department and Holding Facility	-	-	-	-			
Salt River Pima-Maricopa Department of Corrections	-	-	-	-			
San Carlos Department of Corrections and Rehabilitation - Adult						/	1
San Carlos Department of Corrections and Rehabilitation - Juvenile	1	,	/	/	,	/	1
Supai Law Enforcement and Holding Facility	, _	, 	,	•		,	/
Tohono Oʻodham Adult Detention Center		_	-	-			
Tohono O'odham Juvenile Detention Center	- :						
Tuba City Juvenile Detention Center	- :	- :	- :	- :	- :		
· · · · · · · · · · · · · · · · · · ·		-	•	- :	- :		
White Mountain Apache Detention Center Colorado				•			
Chief Ignacio Justice Center Adult Detention					•		
Chief Ignacio Justice Center Juvenile Detention							
Southern Ute Police Department and Adult Detention Center	•						
Idaho	_			_	_		
Shoshone Bannock Tribal Corrections	_			_			
Michigan	_	_	_	_	_	_	
Sault Ste. Marie Tribal Youth Facility							
Minnesota							
Red Lake Tribal Justice Center Adult Detention		•			•		
Red Lake Tribal Justice Juvenile Detention							
Mississippi							
Choctaw Justice Complex Adult Detention	•	•	•		•		
Choctaw Justice Complex Juvenile Detention							
Montana							
Blackfeet Adult Detention Center		•	•		•	•	
Crow Adult Detention Center		•			•		
Flathead Adult Detention Center		•					
Fort Belknap Adult Detention Center			•		•		
Fort Peck Indian Juvenile Services Center			•				
Fort Peck Police Department and Adult Detention Center	/	/	/	/	/	/	/
Fort Peck Transitional Living Unit							
Northern Cheyenne Adult Detention Center							
Northern Cheyenne Youth Service Center							
Rocky Boy Adult Detention Center							
Nebraska							
Omaha Tribal Police Department and Adult Detention	/	/	/	1	/	/	/
Nevada							
Eastern Nevada Law Enforcement Adult Detention Facility							
						Continued on next	раае

APPENDIX TABLE 11 (continued)

Jails in Indian country with suicide prevention procedures, by facility, June 2011

Cara and facility	Suicide risk assessment	Staff training in suicide	Counseling or psychiatric		cell or special		041
State and facility	at intake	prevention	services	inmates	location	teams	Other
New Mexico	_	_	_		_		
Acoma Tribal Police and Holding Facility	•		•		•		
Jicarilla Department of Corrections - Adult and Juvenile	•	•	•		•		
Laguna Tribal Police and Detention Center	•	•	•	•	•		
Navajo Department of Corrections - Crownpoint	•	•		•	•		
Navajo Department of Corrections - Shiprock Police Department and Adult Detention							
Navajo Department of Corrections - Tohatchi Youth Detention							
Ramah Navajo Police Department and Detention Center			•				
San Juan Pueblo Police Department Holding Facility							
Taos Tribal Police Department and Detention							
Zuni Adult Detention Center			•				
Zuni Juvenile Detention Center							
North Dakota							
Fort Totten Law Enforcement and Adult Detention Center	/	/	/	/	/	/	/
Gerald Tex Fox Justice Center Adult Detention							
Gerald Tex Fox Justice Center Juvenile Detention							
Standing Rock Law Enforcement and Adult Detention Center							
Oklahoma							
Iowa Tribal Police Department and Holding Facility	/	/	/	/	/	/	/
Sac and Fox Juvenile Detention Center	•				•		
Oregon							
Warm Springs Police Department and Adult Detention Center							
South Dakota							
Cheyenne River Sioux Adult Detention Center			•				
Cheyenne River Sioux Juvenile Detention Center							
Ki Yuksa O'Tipi Reintegration Center							
Lower Brule Justice Center - Adult Detention							
Medicine Root Detention Center				•			
Oglala Sioux Tribal Offenders Facility				-			
Pine Ridge Police Department and Adult Detention		_		-	-		
Rosebud Sioux Tribal Police Department and Adult Detention					-		
Rosebud Sioux Wanbli Wiconi Tipi Juvenile Detention	- 1	- 1	-		- 1		
Sisseton-Wahpeton Law Enforcement Adult Detention Center	- 1	- 1			- 1		
Washington							
Chehalis Tribal Police Department and Adult Detention Center	_				-		
Colville Adult Detention Center				-	- :		
Makah Public Safety - Adult Detention	- 1	-	- 1		- 1	_	
Nisqually Adult Corrections			:	-			
	- :	- :	- :	- :	- :		
Puyallup Tribal Law Enforcement and Adult Detention Quinault Nation Police Department and Holding Facility	-	-	-	-	- :		
	- :	-			- :		
Spokane Adult Detention Center Wisconsin	•	•					
Menominee Tribal Detention Facility		-			-		
Wyoming	•	-		•	-		
Wind River Adult Detention Center	-						
	•			-	-		
/Not reported.							

Source: Bureau of Justice Statistics, Annual Survey of Jails in Indian Country, 2011.

Jails in Indian country that provided treatment, counseling, and special programs on or off facility grounds for inmates, by facility, June 2011

			Treatment, co	unseling, and	d special p	rograms for	rinmates		
Chata and facility	Drug	Alcohol	Sex offender	Domestic violence	Life skills	Parenting	Vocational		
State and facility Total	counselinga	counselingb		counseling					counselin
Alaska	59	62	8	40	25	35	17	17	56
Metlakatla Police Department and Adult Detention Center									
Arizona									
Ak-Chin Tribal Police and Detention Center						-			-
									- :
Colorado River Indian Tribes Adult Detention Center	•	•		•		-			•
Fort McDowell Police Department and Holding Facility	_	_	,	_	_	_	_	_	_
Fort Mohave Tribal Police Department and Holding Facility	•	-	/	•	-	•	-		•
Gila River Department of Rehabilitation and Supervision - Adult	•	•	_		•			_	- :
Gila River Department of Rehabilitation and Supervision - Juvenile		-	•	_	-	_		•	
Hualapai Adult Detention Center		-			-			_	
Hualapai Juvenile Detention and Rehabilitation Center		_			•				•
Navajo Department of Corrections - Chinle									
Navajo Department of Corrections - Kayenta Police Department and Holding Facility									
Navajo Department of Corrections - Tuba City									
Navajo Department of Corrections - Window Rock									
Pascua Yaqui Police Department and Holding Facility									
Salt River Pima-Maricopa Department of Corrections			/						
San Carlos Department of Corrections and Rehabilitation - Adult	/	/	/	/	/	/	/	/	/
San Carlos Department of Corrections and Rehabilitation - Juvenile	e /	/	/	/	/	/	/	/	/
Supai Law Enforcement and Holding Facility									
Tohono O'odham Adult Detention Center			/		/				
Tohono O'odham Juvenile Detention Center									
Tuba City Juvenile Detention Center									
White Mountain Apache Detention Center			/		/		/	/	
Colorado									
Chief Ignacio Justice Center Adult Detention					•	-			
Chief Ignacio Justice Center Juvenile Detention									
Southern Ute Police Department and Adult Detention Center									
daho									
Shoshone Bannock Tribal Corrections									
Michigan									
Sault Ste. Marie Tribal Youth Facility					_				
Minnesota									
Red Lake Tribal Justice Center Adult Detention					-	-			
Red Lake Tribal Justice Juvenile Detention									
Mississippi									
Choctaw Justice Complex Adult Detention		/	/		/	_	/	/	_
Choctaw Justice Complex Juvenile Detention			É		É			É	
Montana		_	_		_	_	_	_	
Blackfeet Adult Detention Center									
Crow Adult Detention Center		_							
Flathead Adult Detention Center		-				_			
Fort Belknap Adult Detention Center		-		_	_	_		_	
Fort Peck Indian Juvenile Services Center	- :								- 3
Fort Peck Police Department and Adult Detention Center			1		,		1		-,
Fort Peck Transitional Living Unit		/ =	/	/ =	/	,	/	,	
•	-	-		-		-		-	-
Northern Cheyenne Adult Detention Center	-	-		1					-
Northern Cheyenne Youth Service Center	•	-		/					•
Rocky Boy Adult Detention Center									
Nebraska	,	,	,	,	,	,	,	,	,
Omaha Tribal Police Department and Adult Detention	/	/	/	/	/	/	/	/	/
Nevada	_	_							
Eastern Nevada Law Enforcement Adult Detention Facility								ontinued o	

APPENDIX TABLE 12 (continued)

Jails in Indian country that provide treatment, counseling, and special programs on or off facility grounds for inmates, by facility, June

			Treatment, co	unseling, an	d special p	rograms for	inmates		
State and facility	Drug counseling ^a	Alcohol counseling ^b	Sex offender	Domestic violence counseling	Life skills training ^c	Parenting	Vocational	Job seeking traininge	Religious spiritual counselin
New Mexico	counscing	counscing	treatment	counscing	training	truining	truining	training	Courisciii
Acoma Tribal Police and Holding Facility									
Jicarilla Department of Corrections - Adult and Juvenile	- :	- :						-	-
Laguna Tribal Police and Detention Center	- :	- :		- :	-	-		•	- :
•	- :	- :			•	-	•		
Navajo Department of Corrections - Crownpoint Navajo Department of Corrections - Shiprock Police Department and Adult Detention	•								•
Navajo Department of Corrections - Tohatchi Youth Detention	- 1								
Ramah Navajo Police Department and Detention Center	•	•		-	-	,		-	•
San Juan Pueblo Police Department Holding Facility	_	_	_	_		_			_
Taos Tribal Police Department and Detention	•		•						
Zuni Adult Detention Center	•					_	_		
Zuni Juvenile Detention Center						•			
North Dakota									
Fort Totten Law Enforcement and Adult Detention Center	/	/	/	/	/	/	/	/	/
Gerald Tex Fox Justice Center Adult Detention	•								
Gerald Tex Fox Justice Center Juvenile Detention	•								
Standing Rock Law Enforcement and Adult Detention Center	•								
Oklahoma									
Iowa Tribal Police Department and Holding Facility									
Sac and Fox Juvenile Detention Center	•								
Oregon									
Warm Springs Police Department and Adult Detention Center	•								
South Dakota									
Cheyenne River Sioux Adult Detention Center									
Cheyenne River Sioux Juvenile Detention Center									
Ki Yuksa O'Tipi Reintegration Center									
Lower Brule Justice Center - Adult Detention									
Medicine Root Detention Center									
Oglala Sioux Tribal Offenders Facility									
Pine Ridge Police Department and Adult Detention	/		/		/	/	/	/	
Rosebud Sioux Tribal Police Department and Adult Detention									
Rosebud Sioux Wanbli Wiconi Tipi Juvenile Detention									
Sisseton-Wahpeton Law Enforcement Adult Detention Center									
Washington									
Chehalis Tribal Police Department and Adult Detention Center									
Colville Adult Detention Center									
Makah Public Safety - Adult Detention									
Nisqually Adult Corrections									
Puyallup Tribal Law Enforcement and Adult Detention									
Quinault Nation Police Department and Holding Facility									
Spokane Adult Detention Center		_							_
Wisconsin									_
Menominee Tribal Detention Facility	_	_							
Wyoming	_	_		_					
Wind River Adult Detention Center									
THIS INTELLIGION CONCE									

Alcohol dependency, counseling, or awareness.

^cLife skills and community adjustment, including personal finance and conflict resolution.

^dParenting or child rearing skills.

^eJob seeking and interviewing skills.

Source: Bureau of Justice Statistics, Annual Survey of Jails in Indian Country, 2011.

Jails in Indian country that provide education programs on or off facility grounds for inmates, by facility, June 2011

State and facility	Accredited education program ^a	GED program	Special education program ^b	College level classes	Provide tutors
Total	31	36	17	13	17
Alaska					
Metlakatla Police Department and Adult Detention Center					
Arizona					
Ak-Chin Tribal Police and Detention Center					
Colorado River Indian Tribes Adult Detention Center					
Fort McDowell Police Department and Holding Facility					
Fort Mohave Tribal Police Department and Holding Facility	/		/	/	
Gila River Department of Rehabilitation and Supervision - Adult					
Gila River Department of Rehabilitation and Supervision - Juvenile			•		
Hualapai Adult Detention Center					
Hualapai Juvenile Detention and Rehabilitation Center					
Navajo Department of Corrections - Chinle					
Navajo Department of Corrections - Kayenta Police Department and Holding Facility					
Navajo Department of Corrections - Tuba City					
Navajo Department of Corrections - Window Rock					
Pascua Yaqui Police Department and Holding Facility					
Salt River Pima-Maricopa Department of Corrections					
San Carlos Department of Corrections and Rehabilitation - Adult	/	/	/	/	/
San Carlos Department of Corrections and Rehabilitation - Juvenile	/	/	/	/	/
Supai Law Enforcement and Holding Facility	•				
Tohono O'odham Adult Detention Center	/		/	/	/
Tohono O'odham Juvenile Detention Center	•		•		
Tuba City Juvenile Detention Center	•				
White Mountain Apache Detention Center					
Colorado					
Chief Ignacio Justice Center Adult Detention			•		
Chief Ignacio Justice Center Juvenile Detention					
Southern Ute Police Department and Adult Detention Center	•		•	•	•
Idaho					
Shoshone Bannock Tribal Corrections					
Michigan					
Sault Ste. Marie Tribal Youth Facility			•		
Minnesota					
Red Lake Tribal Justice Center Adult Detention					
Red Lake Tribal Justice Juvenile Detention					
Mississippi					
Choctaw Justice Complex Adult Detention	•		•	/	/
Choctaw Justice Complex Juvenile Detention		•			•
Montana					
Blackfeet Adult Detention Center					
Crow Adult Detention Center					
Flathead Adult Detention Center	•			•	
Fort Belknap Adult Detention Center					
Fort Peck Indian Juvenile Services Center	•		•	•	
Fort Peck Police Department and Adult Detention Center	/	/	/	/	/
Fort Peck Transitional Living Unit	•		•	•	
Northern Cheyenne Adult Detention Center					
Northern Cheyenne Youth Service Center	•		•		/
Rocky Boy Adult Detention Center					
Nebraska					
Omaha Tribal Police Department and Adult Detention	/	1	/	1	/
Nevada					
Eastern Nevada Law Enforcement Adult Detention Facility					

APPENDIX TABLE 13 (continued)

Jails in Indian country that provide education programs on or off facility grounds for inmates, by facility, June 2011

State and facility	Accredited education program ^a	GED program	Special education program ^b	College level classes	Provide tutors
New Mexico					
Acoma Tribal Police and Holding Facility					
Jicarilla Department of Corrections - Adult and Juvenile					
Laguna Tribal Police and Detention Center					
Navajo Department of Corrections - Crownpoint					
Navajo Department of Corrections - Shiprock Police Department and Adult Detention					
Navajo Department of Corrections - Tohatchi Youth Detention					
Ramah Navajo Police Department and Detention Center					
San Juan Pueblo Police Department Holding Facility					
Taos Tribal Police Department and Detention					
Zuni Adult Detention Center					
Zuni Juvenile Detention Center					
North Dakota					
Fort Totten Law Enforcement and Adult Detention Center	/	/	/	/	/
Gerald Tex Fox Justice Center Adult Detention					
Gerald Tex Fox Justice Center Juvenile Detention					
Standing Rock Law Enforcement and Adult Detention Center					
Oklahoma					
Iowa Tribal Police Department and Holding Facility					
Sac and Fox Juvenile Detention Center					
Oregon					
Warm Springs Police Department and Adult Detention Center					
South Dakota					
Cheyenne River Sioux Adult Detention Center					
Cheyenne River Sioux Juvenile Detention Center	•				
Ki Yuksa O'Tipi Reintegration Center					
Lower Brule Justice Center - Adult Detention			•		
Medicine Root Detention Center					
Oglala Sioux Tribal Offenders Facility					
Pine Ridge Police Department and Adult Detention	/	/	/	/	/
Rosebud Sioux Tribal Police Department and Adult Detention					
Rosebud Sioux Wanbli Wiconi Tipi Juvenile Detention	•		•		
Sisseton-Wahpeton Law Enforcement Adult Detention Center				•	
Washington					
Chehalis Tribal Police Department and Adult Detention Center					
Colville Adult Detention Center	•		•		
Makah Public Safety - Adult Detention	•				
Nisqually Adult Corrections	•				
Puyallup Tribal Law Enforcement and Adult Detention					
Quinault Nation Police Department and Holding Facility					
Spokane Adult Detention Center		_			
Wisconsin					
Menominee Tribal Detention Facility		_			
Wyoming					
Wind River Adult Detention Center					
/Not reported.					
^a Includes basic and high school classes.					
blncludes programs for inmates with disabilities.					
Source: Bureau of Justice Statistics, Annual Survey of Jails in Indian Country, 2011.					

Jails in Indian country that provided work assignments for inmates, by facility, June 2011

State and facility	Correctional industries ^a	Facility support services ^b	Farming/ agriculture	Public works ^c	Other
Total	3	35	7	28	8
Alaska					
Metlakatla Police Department and Adult Detention Center					
Arizona					
Ak-Chin Tribal Police and Detention Center					
Colorado River Indian Tribes Adult Detention Center					
Fort McDowell Police Department and Holding Facility					
Fort Mohave Tribal Police Department and Holding Facility					
Gila River Department of Rehabilitation and Supervision - Adult					
Gila River Department of Rehabilitation and Supervision - Juvenile					
Hualapai Adult Detention Center					
Hualapai Juvenile Detention and Rehabilitation Center ^d					
Navajo Department of Corrections - Chinle		•			
Navajo Department of Corrections - Kayenta Police Department and Holding Facility					
Navajo Department of Corrections - Tuba City					
Navajo Department of Corrections-Window Rock		•			
Pascua Yaqui Police Department and Holding Facility					
Salt River Pima-Maricopa Department of Corrections		•			
San Carlos Department of Corrections and Rehabilitation - Adult	/	/	/	/	/
San Carlos Department of Corrections and Rehabilitation - Juvenile	/	/	/	/	/
Supai Law Enforcement and Holding Facility		_			
Tohono O'odham Adult Detention Center		•			
Tohono O'odham Juvenile Detention Center		_	_	_	
Tuba City Juvenile Detention Center			•		
White Mountain Apache Detention Center				•	
Colorado		_			
Chief Ignacio Justice Center Adult Detention		•			
Chief Ignacio Justice Center Juvenile Detention		_			
Southern Ute Police Department and Adult Detention Center Idaho					
Shoshone Bannock Tribal Corrections					
Michigan Coult Sto Marie Tribal Youth Facility					
Sault Ste. Marie Tribal Youth Facility Minnesota					
Red Lake Tribal Justice Center Adult Detention					
Red Lake Tribal Justice Juvenile Detention		-			
Mississippi					
Choctaw Justice Complex Adult Detention ^e				_	
Choctaw Justice Complex Juvenile Detention		_		_	_
Montana					
Blackfeet Adult Detention Center					
Crow Adult Detention Center					
Flathead Adult Detention Center					
Fort Belknap Adult Detention Center ^d					
Fort Peck Indian Juvenile Services Center ^d					
Fort Peck Police Department and Adult Detention Center	/	/	/	/	/
Fort Peck Transitional Living Unit ^d					
Northern Cheyenne Adult Detention Center					
Northern Cheyenne Youth Service Center					
Rocky Boy Adult Detention Center					
Nebraska					
Omaha Tribal Police Department and Adult Detention	/	1	1	/	/
Nevada					
Eastern Nevada Law Enforcement Adult Detention Facility ^f					
			Cont	inued on ne	ext page

APPENDIX TABLE 14. (continued)

Jails in Indian country that provide work assignments for inmates, by facility, June 2011

State and facility	Work assignments					
	Correctional industries ^a	Facility support services ^b	Farming/ agriculture	Public works ^c	Other	
New Mexico						
Acoma Tribal Police and Holding Facility						
Jicarilla Department of Corrections - Adult and Juvenile						
Laguna Tribal Police and Detention Center						
Navajo Department of Corrections - Crownpoint						
Navajo Department of Corrections - Shiprock Police Department and Adult Detention						
Navajo Department of Corrections - Tohatchi Youth Detention						
Ramah Navajo Police Department and Detention Center ^d						
San Juan Pueblo Police Department Holding Facility						
Taos Tribal Police Department and Detention						
Zuni Adult Detention Center						
Zuni Juvenile Detention Center						
North Dakota						
Fort Totten Law Enforcement and Adult Detention Center	/	/	/	/	/	
Gerald Tex Fox Justice Center Adult Detention		•				
Gerald Tex Fox Justice Center Juvenile Detention						
Standing Rock Law Enforcement and Adult Detention Center						
Oklahoma						
Iowa Tribal Police Department and Holding Facility	/	/	/	/	/	
Sac and Fox Juvenile Detention Center						
Oregon						
Warm Springs Police Department and Adult Detention Center						
South Dakota						
Cheyenne River Sioux Adult Detention Center						
Cheyenne River Sioux Juvenile Detention Center						
Ki Yuksa O'Tipi Reintegration Center						
Lower Brule Justice Center - Adult Detention ^d						
Medicine Root Detention Center						
Oglala Sioux Tribal Offenders Facility						
Pine Ridge Police Department and Adult Detention		•				
Rosebud Sioux Tribal Police Department and Adult Detention		•				
Rosebud Sioux Wanbli Wiconi Tipi Juvenile Detention	•	•				
Sisseton-Wahpeton Law Enforcement Adult Detention Center						
Washington						
Chehalis Tribal Police Department and Adult Detention Center						
Colville Adult Detention Center		•				
Makah Public Safety - Adult Detention	•	•				
Nisqually Adult Corrections						
Puyallup Tribal Law Enforcement and Adult Detention						
Quinault Nation Police Department and Holding Facility						
Spokane Adult Detention Center						
Wisconsin						
Menominee Tribal Detention Facility						
Wyoming						
Wind River Adult Detention Center						
/Not reported.						

^aIncludes wood products, textiles, manufacturing services, and other industries.

^bIncludes office and administrative work, food service, building maintenance, facility cleaning, custodial work, and other duties.

^cInmates work outside the facility and perform road, park, or other public maintenance work.

^dIncludes various types of community service work.

^eRecycling center.

^fOther, unspecified work assignments.

Source: Bureau of Justice Statistics, Annual Survey of Jails in Indian Country, 2011.

The Bureau of Justice Statistics is the statistical agency of the U.S. Department of Justice. James P. Lynch is the director.

This report was written by Todd D. Minton. Margaret Noonan provided statistical review and verification of the report.

At Westat, Karla Eisen carried out the data collection and processing with the assistance of Melissa Wilson. Mary Ann Deak produced the appendix tables.

Vanessa Curto and Jill Thomas edited the report, and Tina Dorsey produced the report under the supervision of Doris J. James.

September 2012, NCJ 238978

Office of Justice Programs
Innovation • Partnerships • Safer Neighborhoods
www.ojp.usdoj.gov