

FJC Reentry Court Information & Contact List¹

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
ALABAMA									
Alabama Northern United States Probation 275 Robert S. Vance Federal Building 1800 Fifth Avenue North Birmingham, AL 35203	Combined	Ms. Melissa A. Torres Special Offender Specialist Voice: 205-716- 2953; Gov't cell: 205- 623-8299 melissa_a_torres@alnp.uscourts.gov	Mr. David A. Russell 205-716-2902 Chief Probation Officer david_a_russell@alnp.uscourts.gov	Active	Court Assisted Reentry Program (C.A.R.E. Program)	2 yr. program w/ two phases. Phase One involves intensive supervision & monthly court sessions for 52 weeks. In Phase Two, the participant is no longer required to attend monthly court sessions. If no violations of supervision occur in the next 12 mos., the Probation Office will recommend a reduction in the participant's term of supervised release.	Offenders with RPI scores between 6 and 9 and/or offenders with moderate risk to high risk PCRA scores are eligible for the program. The offender's criminal history & background info in the presentence report is also used to identify potential participants. Offenders w/ current or former sex offenses are ineligible for participation in the program.	Judge Karon O. Bowdre, US District Court - Voice: 205-278- 1800, karon_bowdre@al nd.uscourts.gov	Melissa Torres , Coordinator Donna Lefebvre , DCUSPO, Voice: 205- 716-2933, donna_lefebvre@alnp.uscourts.gov Kevin Butler , FPD, Voice: 205-208-7170 x109, kevin_butler@fd.org John England , AUSA
Alabama Middle United States Probation Frank M. Johnson, Jr. Federal Courthouse Annex One Church Street Montgomery, AL 36104	Combined		Mr. Dwayne Spurlock 334-954-3237 Chief Probation Officer dwayne_spurlock@almp.uscourts.gov	---	"Drug Court" and "Reentry Court"			<i>Drug Court:</i> Susan Walker, MJ, Voice: 334- 954-3670, susan_walker@al md.uscourts.gov <i>Reentry Court:</i> Keith Watkins, District Judge, Voice: 334-954- 3760, keith_watkins@al md.uscourts.gov	Daphne Willcox , Sr. USPO, Voice: 334- 954-3266, daphne_willcox@almp.uscourts.gov Gov't Cell: 334-309- 4677 Al Lancaster , Sr. USPO, Voice: 334- 954-3242 Gov't Cell: 334-309- 4661, alfred_lancaster@almp.uscourts.gov Ron Thweatt , SUSPO, 334-954-3253, ron_thweatt@almp.uscourts.gov Dwayne Spurlock , CUSPO, 334-954-

¹ *If no specified Point of Contact, Chief Officer is POC

****Bolded districts have not been updated since 2011**

*** Total 116 districts, 23 no response/update (**bolded**), 46 active courts

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
									3237, dwayne_spurlock@almp.uscourts.gov Renee Ross , FPD, 334-834-2099 x221, aylia_mckee@fd.org Nicole Ramos , FPD, 334-240-3831, nicole_ramos@fd.org Brent Woodall , AUSA Charlie Tatum , Deputy U.S. Marshall Debbie Hackett , Clerk, Voice: 334- 954-3616, Gov't Cell: 334-322-3376, debbie_hackett@almd.uscourts.gov Sheila Carnes , Deputy Court Clerk, 334-954-3972, sheila_carnes@almd.uscourts.gov
Alabama Southern United States Probation 201 St. Michael Street, 2nd FL Mobile, AL 36602	Combined		Ms. Jennifer Childress 251-441-6763 Chief Probation Officer jennifer_childress@almp.uscourts.gov	---					
ALASKA									
United States Probation Federal Building and United States Courthouse 222 West 7th Avenue, Box 48 Anchorage, AK 99513-7500	Combined		Ms. Karen M. Brewer 907-271-4472 Chief Probation Officer karen_brewer@akp.uscourts.gov	No plans to launch a program as of 03/04/13					

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
ARIZONA									
United States Probation Evo A. DeConcini United States Courthouse 405 West Congress Street, Suite 2400 Tucson, AZ 85701	Probation		Mr. Mario Moreno 520-205-4453 Chief PO mario_moreno@azd.uscourts.gov	No plans to launch a program as of 03/04/13					
ARKANSAS									
Arkansas Eastern United States Probation 700 West Capitol Avenue, Room 6202 Little Rock, AR 72201	Combined		Mr. Eddie Towe Chief U.S. Probation & Pretrial Services Officer Phone: 501- 604-5299 Fax: 501-324- 6467 eddie_towe@ar.ep.uscourts.gov	No plans to launch a program as of 03/04/13					
Arkansas Western United States Probation Post Office Box 1564 Fort Smith, AR 72902	Combined		Mr. Scott Thibodeaux 479-709-5430 Chief Probation Officer scott_thibodeaux@arwp.uscourts.gov	No plans to launch a program as of 03/04/13					
CALIFORNIA									
California Central United States Probation United States Courthouse 312 North Spring Street, 6th Floor Los Angeles, CA 90012-4701	Probation		Ms. Michelle A. Carey 213-894-7169 Chief Probation Officer michelle_carey@cacp.uscourts.gov	Active	Substance Abuse Treatment and Reentry Program (STAR)	STAR is a post-conviction reentry program for high risk substance abuse offenders. It provides integrated drug & alcohol treatment services w/ justice system case processing. STAR is a partnership between the Court, Probation Office, FPD, U.S. Attorney's Office, and community	<ul style="list-style-type: none"> RPI of 3 or above 24 months of supervision Reside in Los Angeles County No conviction or pending sex-offense case No mental health issues that would inhibit effective participation Drug treatment order Documented substance 	Otis D. Wright II, District Judge, 213-894-1136, otis_wright@cacd.uscourts.gov	Steve Wells , ADCUSPO, Voice: 213-894-5576, Gov't Cell: 310-628-3611, steve_wells@cacp.uscourts.gov Helene Creager , SUSPO, Voice: 213-894-7697, Gov't Cell: 714-719-8772, helene_creager@cacp.uscourts.gov Jennifer Smith ,

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
						<p>based vendors using a non-adversarial approach. The STAR program is voluntary and requires each participant to be involved in the program for at least 1 year. All participants drug test frequently and must attend 3 self-help meetings and treatment weekly. Initially, participants attend Court hearings weekly, but these decrease as they go through the program. A critical component of the STAR program is a system of rewards balanced w/ a range of intermediate sanctions and correctional interventions. Successful graduates earn up to a 1 year reduction of their supervised released.</p>	abuse history		<p>SUSPO, Voice: 562-980-3412, Gov't Cell: 714-719-8793, jennifer_smith@cacp.uscourts.gov Kristie Rzonca, PO, Voice: 213-894-3608, Gov't Cell: 562-244-8755, kristie_rzonca@cacp.uscourts.gov Marla Weisenfeld, PO, Voice: 562-980-3413, Gov't Cell: 562-244-8200, marla_weisenfeld@cacp.uscourts.gov Adam Grant, PO, Voice: 213-894-7733, Gov't Cell: 213-276-2966, adam_grant@cacp.uscourts.gov Hilary Potashner, CDFPD, 213-894-2854, hilary_potashner@fd.org Raul Ayala, FPD, 213-894-7331, raul_ayala@fd.org Neha Mehta, FPD, 213-894-4104, neha_mehta@fd.org Joyce Delaney, FPD Paralegal, 213-894-2854, joyce_delaney@fd.org Veronica Garcia, FPD Paralegal, 213-894-7571, veronica_garcia@fd.org Marla Beller, FPD Paralegal, 213-894-7572, marla_beller@fd.org Steve Wolfe, AUSA Amanda Bettinelli, AUSA Mack Jenkins, AUSA</p>

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
California Eastern United States Probation Robert T. Matsui United States Courthouse 501 I Street, Room 2500 Sacramento, CA 95814-7300	Probation	Hubert J. Alvarez 559-499-5727 Supervising United States Probation Officer Eastern District of California - Fresno hubert_alvarez@caep.uscourts.gov	Mr. Richard A. Ertola 916-930-4323 Chief Probation Officer rich_ertola@caep.uscourts.gov	Active	Reentry Court	12-month program, requiring 9 months of continuous sobriety; successful completion earns 12 months reduction in term of supervision	Voluntary program; designed for moderate-to-high risk offenders; need not have any substance abuse issues; referral upon commencing supervision or as a violation intervention.	<i>Fresno:</i> Honorable Sheila Oberto, U.S. MJ, 559-499-5790, soberto@caed.uscourts.gov <i>Sacramento:</i> Honorable Carolyn Delaney, U.S. MJ, 916-930-4090, cdelaney@caed.uscourts.gov	<i>Fresno:</i> Tim Mechem, Sr. USPO, Voice: 559-499-5731, Gov't Cell: 559-417-5863, tim_mechem@caep.uscourts.gov Francine Zepeda, AFD, Voice: 559-487-5336 x231, Gov't Cell: 559-417-5679, francine_zepeda@fd.org Kevin Rooney, AUSA <i>Sacramento:</i> Becky Fidelman, USPO, 916-930-4321, becky_fidelman@caep.uscourts.gov Linda Harter, AFD, 916-498-5706 x291, linda_harter@fd.org Leigh Bickley, AUSA
California Northern United States Probation Phillip Burton United States Courthouse 450 Golden Gate Avenue, Box 36057 San Francisco, CA 94102-3434	Probation		Mr. Yador J. Harrell 415-436-7542 Chief Probation Officer yador_harrell@canp.uscourts.gov	Active	Reentry Court - High Risk and Drug Court	A small reentry court focusing on high risk offenders w/ significant substance abuse problems	At least 2 years left on supervision, score a high or moderate on PCRA, substance abuse problem. No sex offense in background.	MJs Donna Ryu, 510-637-1006, donna_m_ryu@canp.uscourts.gov and/or Kandis Westmore, 510-637-3325, kandis_westmore@canp.uscourts.gov	Shadeequa Smith, USPO, Voice: 510-637-3498, Gov't Cell: 510-292-3841, shadeequa_smith@canp.uscourts.gov Shaheen Shan, USPO, Voice: 510-637-3614, Gov't Cell: 510-385-5471, shaheen_shan@canp.uscourts.gov Amy Rizor, SUSPO, Voice: 510-637-3611, Gov't Cell: 415-517-0333, amy_rizor@canp.uscourts.gov Joyce Leavitt Fine, AFD, 510-637-3500, joyce_leavitt@fd.org Thomas Stevens, AUSA
California Southern United States Probation AT&T Building 101 West Broadway, Suite	Probation		Mr. David J. Sultzbaugh 619-557-6617 Chief Probation	No plans to launch a program as of 03/04/13					

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
700 San Diego, CA 92101			Officer david_sultzbau_gh@casp.uscourts.gov						
COLORADO									
United States Probation Byron G. Rogers United States Courthouse and Federal Building 1929 Stout Street, Suite C- 120 Denver, CO 80294	Combined		Mr. Frederick G. Bach 303-335-2410 Chief Probation Officer fred_bach@cod.uscourts.gov	No plans to launch a program as of 03/04/13					
CONNECTICUT									
United States Probation Connecticut Financial Center 157 Church Street, 22nd Floor New Haven, CT 06510-2100	Combined	C. Warren Maxwell 203-773-2386 Deputy Chief Probation Officer warren_maxwell@ctp.uscourts.gov	Mr. Edward S. Chinn 203-773-2388 Chief Probation Officer scott_chinn@ct.uscourts.gov	Active	Support Court	Pretrial & post- conviction program w/ clearly established expectations for participants, held in a courtroom, and embraces honest and open communication between the judge, team, and participants. The team and participants are viewed as a collective body who have a vested interest in each other's success and in successfully completing Support Court. The program will invite	Documented history of addiction is mandatory. Residency CT mandatory. District of CT Jurisdiction mandatory. Offenses/Charges: Demand reduction cases. Offenses/charges related directly or indirectly to substance use. Transition cases: (persons in Residential Re-entry Center (RRC) violation status) Violation of Probation or Supervised Release cases (case-by-case basis). Pending state charges (case- by-case basis)	Stefan R. Underhill, U.S. District Judge Janet Bond Arterton, U.S. District Judge Vanessa L. Bryant, U.S. District Judge	Stefan R. Underhill , U.S. District Judge Janet Bond Arterton , U.S. District Judge Vanessa L. Bryant , U.S. District Judge William I. Garfinkel , U.S. MJ (back up) Donna Martinez , U.S. MJ (back up) Terence Ward , FPD Paul Thomas , AFPD Ronald Resetarits , AFPD Darcey Beausoleil , Investigator Deborah Slater , AUSA

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
						participation from pro-social support organizations, faith-based/secular/ Alcoholics Anonymous, etc. to bridge participants from criminal to law abiding lifestyles. The team and participants are also committed to active community service. Support Court is held once a week in each seat of Court.			Warren Maxwell, DCUSPO Deborah Palmieri, SUSPO Brian Topor, Senior U.S. Probation Officer Bunita Keyes, PO Otto Rothi, PO Jane Cofone, PO Christopher Rogers, PO Alicia Catanzarita, PO Patrick Norton, PO
DELAWARE									
United States Probation J. Caleb Boggs Federal Building 844 North King Street, Unit 39 Wilmington, DE 19801-3588	Combined	Mr. Thomas F. Carey 302-677-0146 United States Probation Office 1218 Forrest Avenue Dover, DE 19904 thomas_carey@dep.uscourts.gov	Mr. John G. Selvaggi 302-252-2965 Chief Probation Officer 824 North Market Street, Unit 39 Wilmington, DE 19801 john_selvaggi@dep.uscourts.gov	Active	Reentry Court	Goals: to focus, enhance and intensify the supervision of a small # of high-risk, ex-federal offenders, in order to help them successfully re-enter communities in the District. Program provides these participants w/ incentives for behavioral change & compliance.	Highest-risk federal offenders who are re-entering communities in the District.	Christopher J. Burke, U.S. Magistrate	Carol Sain, USPO Thomas Carey, SUSPO Nancy Klingler, USPO Robert Prettyman, AUSA Luis Ortiz, AFD Kimberlynn Reeves, USA Saad Soliman, USA Contractor
FLORIDA									
Florida Middle United States Probation Post Office Box 3905 Tampa, FL 33601	Probation		Mr. Joseph C. Collins 813-664-5474 Chief Probation Officer First Park At Brandon 3036 S. Falkenburg, 1st Floor Riverview, FL 33578 joe_collins@flmp.uscourts.gov	—	Intensive Reentry Program			James Whittemore, District Judge Elizabeth Jenkins, MJ Anthony Porcelli, MJ Monte Richardson, MJ	David Penon, DCUSPO Scott Fanelli, Sr. USPO Chong Bahng Sr. USPO Trina Kenon, SUSPO Vicki Padgett, SUSPO Lora Ash, PO Jim Skuthan, FPD Kathy Peluso, AUSA

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
Florida Northern United States Probation 119 North Palafox Street Pensacola, FL 32502	Combined		Mr. Mark Cook 850-470-8200 x103 mark_cook@flnp.uscourts.gov	Active	Robert A. Dennis, Jr., Reentry Court Program	4 phases & a post-court period, totaling a min. of 18 months to complete the program. Reentry Court meets on the third Tuesday of each month. Each participant must complete 25 sessions of Cognitive Behavioral Therapy. Each participant has a mentor. Each participant must show a desire to engage in pro-social activities. 1 year off of supervision term upon completion.	<ul style="list-style-type: none"> • 24 months remaining on supervision (TSR or Probation) • Geographically located in the Pensacola Division • A Moderate to High PCRA score. • No sex offenses. 	M. Casey Rodgers, U.S. District Judge	Stephen Pridgen, DCUSPO Brian Davis, Sr. USPO Ryan Love, AUSA Randall Lockhart, AFPD Jessica Lyoblonavits, Clerk Dr. John Bingham, Cordova Counseling Center Kimberly Glover, Vocational Rehabilitation
Florida Southern United States Probation Wilkie D. Ferguson, Jr. United States Courthouse 400 North Miami Avenue, 9th Floor South Miami, FL 33128	Combined		Mr. Reginald D. Michael 305-523-5330 Chief Probation Officer reginald_michael@flsp.uscourts.gov	No plans to launch a program as of 3/04/13					
GEORGIA									
Georgia Middle United States Probation Post Office Box 1736 Macon, GA 31202-1736	Combined		Ms. Ellen S. Moore 478-207-2166 Chief Probation Officer ellen_moore@gamp.uscourts.gov	Active	Reentry Initiative Program; not considered a "Court"	Officer specialist is assigned to work exclusively with offenders at Dismas by assisting staff with PRT assessments, conducting the Barriers Checklist on all residents, completing PCRA on residents releasing to MD/GA, running Sentry, providing an orientation to supervision, conducting employment readiness	Dismas Charity participant with 120 days prior to BOP release.		

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
						programs, referring to substance abuse and mental health providers, and initiate the programming of residents for re-entry. The Barriers Checklist is completed during the orientation process using the Courage to Change introductory DVD and the conditions of supervision are explained and discussed in detail. Once released from Dismas, the offenders are placed under supervision of officers in district.			
Georgia Northern United States Probation Richard B. Russell Federal Building and United States Courthouse 75 Spring Street, S.W., Room 900 Atlanta, GA 30303	Combined		Mr. Thomas W. Bishop 404-215-1959 Chief Probation Officer thomas_bishop@ganp.uscourts.gov	No plans to launch a program as of 3/04/13					
Georgia Southern United States Probation Post Office Box 8165 Savannah, GA 31412	Combined		Mr. Richard Allan Long 912-650-4161 Chief Probation Officer richard_long@gas.uscourts.gov	Active	Court Supervised Reentry Program	The program is a 52-week phased program; successful completion results in up to 1 year reduction in the term of supervised release	1) Receive a score of 3, 4, 5, 6, or 7 on the RPI or a score from another assessment instrument (PCRA) indicating a medium to high risk of recidivism; 2) Reside or have a release plan in the Southern Dist. of GA; and 3) Have 3+ year term of supervised release	Lisa Godbey Wood, Chief Judge James Graham, MJ	Brad Chapman , USPO David Paga , SUSPO Taylor Haley, Defense Counsel AUSA
GUAM									
United States Probation United States Courthouse 520 West Soledad Avenue, 2nd Floor Hagatna, GU 96910-4950	Combined		Ms. Rossanna Villagomez-Aguon 671-473-9224 Chief Probation Officer rossanna_villagomez-aguon@gup.uscourts.gov	—	DORE (Drug Offender Re-Entry Program)			Frances M. Tydingco-Gatewood, Chief Judge Joaquin V.E. Manibusan Jr., MJ	Frederick Black , AUSA John T. Gorman , FPD Grace D. Flores , DCUSPO John San Nicolas II , PO

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
HAWAII									
United States Probation Prince Kuhio Federal Building 300 Ala Moana Boulevard, Room C-110 Honolulu, HI 96850-0001	Probation		Mr. Felix Mata 808-541-1290 Chief Probation Officer felix_mata@hi.p.uscourts.gov	Active	Reentry Court Program	The Reentry Court for the District of Hawai'i focuses on high-risk individuals under supervision. Members are required to participate in court meetings every other week and meet weekly with the Reentry Court Probation Officer. Clients must participate in Interact Journaling, a community service project and other activities the Reentry Court team deems appropriate. Contingency management is utilized in this program. Success in the program allows 1 year reduction of supervised release.	Have a high RPI level 6 – 9	Susan Mollway, Chief Judge Michael Seabright, Judge Leslie Kobayashi, Judge Richard Puglisi, MJ	<i>Reentry Court 3:</i> Susan Mollway , Chief Judge Richard Puglisi , MJ Ken Sorenson , AUSA Alexander Silvert , AFPD Jenny Coats , PO Merilee Lau , PO <i>Reentry Court 4:</i> Michael Seabright , Judge Leslie Kobayashi , Judge Tom Brady , AUSA Salina Althof , AFPD Robin DeMello , PO Merilee Lau , PO
IDAHO									
United States Probation James A. McClure Federal Building and United States Courthouse 550 West Fort Street, Room 458 Boise, ID 83724-0101	Combined		Mr. Jeffrey S. Thomason 208-334-9104 Chief Probation Officer jeffrey_thomason@idp.uscourts.gov	Active- 3 Drug Courts; Moscow, Boise, Pocatello	START (Success Through Assisted Recovery and Treatment)	Our program is a 12-month, once monthly meeting with the START team in conjunction with a provider treatment plan of varying intensity. Assuming that a participant gets credit for each meeting, once 12 months are complete, the participant gets a one year reduction in the term of TSR, or early term if less than 12 months are remaining.	At this point, eligibility is determined from a number of factors. First and foremost, there must be a bona fide history of drug and/or alcohol abuse. Only post-conviction offenders are accepted. After that, PCRA/RPI is considered. Preliminary data shows little gain for Low Risk offenders, so at present, we are not allowing anyone under RPI 4 or PCRA Low into the program. Lastly, the offender must volunteer. No referrals are made for involuntary participation. We are not referring sex offenders, juveniles, WITSEC, or any other	Mikel Williams, MJCandy Dale, MJ Ron Bush, MJ	<i>Pocatello:</i> Jessie Thompson-Kelley <i>Boise:</i> Mike Lee <i>Moscow:</i> Rich Gayler

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
							special status offender with any type of additional information disclosure limits.		
ILLINOIS									
Illinois Northern United States Probation 55 East Monroe Street, Room 1500 Chicago, IL 60603	Probation		Ms. Jeanne G. Walsh 312-435-5707 Chief Probation Officer jeanne_walsh@ilnp.uscourts.gov	—	James B. Moran Second Chance Program			Joan Gottschall, District Judge Sydney Schenkier, MJ	Karen Donnelly, Sr USPO Helen Kim, FPD Maribel Fernandez-Horvath, USA
Illinois Southern United States Probation Federal Building 650 Missouri Avenue, Room 103 East St. Louis, IL 62201	Combined		Mr. John M. Koechner 618-482-9300 Chief PO john_koechner@ilsp.uscourts.gov	Active	CAPS (Court Assisted Program)	The participatory part of the program is 1 year long, w/ meetings w/ the Court occurring 2x per month. They remain "in the program" for the next 6 months (total of 18 months), although they aren't required to attend meetings, but are still under supervision of the probation office.	Generally, high risk offenders (RPI scores of 6-9) are targeted. Officers can override this if they believe offenders can benefit from the program. These cases are staffed by officers w/ senior officers or supervisors. In addition, the judge weighs in on potential candidates. Offenders w/ a violent history (assault, murder, manslaughter) are generally prohibited, but exceptions can be made.	Donald G. Wilkerson, MJ	George Howard, Sr. USPO (Officers rotate responsibility)

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
INDIANA									
Indiana Northern United States Probation United States Courthouse 5400 Federal Plaza, Room 1000 Hammond, IN 46320	Combined		Mr. Derek Plants 219-852-3700 Chief Probation Officer derek_plants@innp.uscourts.gov	No plans to launch a program as of 3/04/13					
Indiana Southern United States Probation Birch Bayh Federal Building and United States Courthouse 46 East Ohio Street, Room 101 Indianapolis, IN 46204	Combined		Mr. Dwight T. Wharton 317-229-3782 Chief Probation Officer dwight_wharton@insp.uscourts.gov	Active	REACH (Re-Entry and Communit y Help)	The program contains 2 phases. The 1st phase consists of increased supervision efforts by the officer and monthly court hearings. Participants must successfully complete 12 months in the 1st phase before graduating. The 2 nd /final phase consists of 1 year of supervision without violating the conditions of release. Once both phases have been successfully completed, the offender is eligible for early termination from supervision.	The offender must score 5 or higher on the risk prediction index (RPI) and/or moderate to high on the post conviction risk assessment (PCRA). In addition, the offender must have more than 2 years of supervised release and they cannot be a sex offender. Program participation is voluntary.	Larry J. McKinney, Judge	Jason E. Nutter, SUSPO Michael D. Burress, USPO
IOWA									
Iowa Northern United States Probation 4200 C Street SW Cedar Rapids, IA 52404	Combined		Mr. John Zielke 319-286-2386 Chief Probation Officer john_zielke@iainp.uscourts.gov	No plans to launch a program as of 3/04/13					
Iowa Southern United States Probation United States Courthouse Annex 110 East Court Avenue, Room 127 Des Moines, IA 50309- 2044	Combined	Katherine Tahja 563-884-7633 Supervising U.S Probation Officer S. Dist. of Iowa 131 East Fourth Street, Room 075 Davenport, Iowa 52801 katherine_tahja@iasp.uscourts.gov	Mr. Michael Jay Elbert 515-284-7383 Chief Probation Officer michael_elbert@iasp.uscourts.gov	Active	"Reentry Court"	Voluntary and intensive, phased program that lasts up to 18 months. Upon successful completion of the program, the participant may receive a 1 year reduction of their supervised release term. There are 2 Reentry Court Teams: Group A and Group B. Group A	In Southern Iowa our criteria for participation in the Re-Court Program is as follows: 1) no history of convictions for sex offense(s), 2) no pending sex offenses, 3) RPI score 4 or greater (moderate or high risk offender (per PCRA standards)), 4) at least 24 months remaining on their	Stephanie M. Rose, District Judge A. John Jarvey, District Judge	Tim Heinrichs, DCUSPO Katie Tahja, SUSPO Alan Drury, SUSPO Andrea Neumann, USPO Casey Ritchie, PO Eric Hermes, PO Jim Whalen, FPD Diane Helpfrey, AFPD

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
						consists of a U.S. District Judge, Assistant U.S. Attorney, Federal Public Defender, Treatment Specialist, and a U.S. Probation Officer. Group B consists of an Assistant U.S. Attorney, Federal Public Defender, Treatment Specialist, and a U.S. Probation Officer. During this time, the participants engage in substance abuse treatment, mental health treatment, parenting groups, men's/women's groups, etc. The participants agree to comply with all treatment and/or intermediate sanction requirements recommended by the Reentry Court Team. As the participants move throughout the program, the amount of time the officer spends with the participant decreases and the community support increases.	term of supervised release, 5) no serious mental health issues, and 6) reside in a location with services offered by the program.		Terry McAtee , AFD Don Allegro , AUSA Cliff Wendel , AUSA Jaime Blair , Treatment Provider
KANSAS									
United States Probation Robert J. Dole United States Courthouse 500 State Avenue, Room M- 35 Kansas City, KS 66101-2400	Combined		Mr. Ronald G. Schweer 913-735-2424 Chief Probation Officer ronald_schweer@ksp.uscourts.gov	Active	KAN-TRAC (Kansas- Treatment Re-Entry Assistance Court)	KAN-TRAC is a voluntary 1 year intensive recovery program for high risk individuals on probation or supervised release that suffer substance abuse/dependence issues. Participants must be able and willing to abide by all the rules & phases of the program, which include regularly scheduled court sessions in order to report on participant progress. The KAN-TRAC team is	Based on an RPI Score of 4 or higher, the targeted factors for program participation include but are not limited to: primarily younger (under age 40)a high level of drug use or alcohol abuse a significant prior record unemployedinstant offense predominately a drug offense little educationunstable residence	Karen Humphreys, U.S. MJ Kenneth Gale, U.S. MJ	Trey Burton , ADCUSPO Chris McNiel , Sr. USPO Wade Reichmann , Sr USPO Annelies Snook , USPOA - Employment Specialist Mona Furst , AUSA Steve Gradert , AFD David Freund , AFD Fran Lee , Counselor, Mirror, Inc Krista Casmaer , Counselor DCCCA

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
						made up of a Judge and reps from the Probation Office, US Attorney's Office, Federal Public Defender's Office, and drug counselors. Program graduates may receive up to 1 year reduction in their term of supervision.			Options
KENTUCKY									
Kentucky Eastern United States Probation Post Office Box 1780 Lexington, KY 40588-1780	Combined		Mr. Rozel L. Hollingsworth 859-233-2646 x414 Chief Probation Officer rozel_hollingsworth@kyep.uscourts.gov	No plans to launch a program as of 3/04/13					
Kentucky Western United States Probation Gene Snyder United States Courthouse 601 West Broadway, Room 400 Louisville, KY 40202-2238	Combined		Ms. Kathryn B. Jarvis 502-681-1026 Chief Probation Officer kathryn_jarvis@kywp.uscourts.gov	---					
LOUISIANA									
Louisiana Eastern United States Pretrial Services Hale Boggs Federal Building United States Courthouse 500 Poydras Street, Room B-614 New Orleans, LA 70130	Probation		Mr. Kito J. Bess 504-589-3200 x3208 Chief Probation Officer kito_bess@laep.uscourts.gov	Active	Rise & Recover Re-entry Court Program	Provides a Re-entry Court program for individuals under federal supervision. Program offers a creative blend of treatment & sanction alternatives to effectively address offender behavior, rehabilitation, & the safety of our communities. Goals: to reduce recidivism and promote successful community reintegration while maintaining public safety.	RPI Scores between 5 and 9 Voluntary commitment to completing the 14 month program; No sex offenders; No offenders convicted of a violent crime w/in the past 3 years or any pending investigation involving a crime of violence; No offenders with serious histories of substance abuse or mental illness who are not demonstrating sufficient stability to meet program expectations; completion of a medical examination.	Helen G. Berrigan, Judge	Veronica Joseph, PO Jeffrey Hurm, Sr. PO Marc Johnson, Program Development Specialist (Workforce Development) Virginia Schlueter, FPD Michael McMahon, AUSA Substance Abuse Treatment Provider Mental Health Treatment Provider

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
Louisiana Middle United States Probation Russell B. Long Federal Building 777 Florida Street, Room 161 Baton Rouge, LA 70801	Combined		Mr. Avery P. Bossier 225-389-3652 Chief Probation Officer avery_bossier@lamd.uscourts.gov	No plans to launch a program as of 3/04/13					
Louisiana Western United States Probation United States Courthouse 800 Lafayette Street, Suite 2400 Lafayette, LA 70501	Combined		Mr. Willie R. Leday 337-593-5190 willie_leday@lawn.uscourts.gov	No plans to launch a program as of 03/04/13					
MAINE									
United States Probation Post Office Square 400 Congress Street, 5th Floor Portland, ME 04101-3547	Combined	Scott Hastings, Treatment Services Specialist 207-482-3620 scott_hastings@mep.uscourts.gov	Ms. Karen-Lee Moody 207-482-3601 Chief Probation Officer karen_moody@mep.uscourts.gov	Active	SWITCH (Success With The Court's Help)	52 week phased program; successful completion results in 1 year reduction of supervised release.	<ul style="list-style-type: none"> • Adult offenders only; • No illegal alien subject to deportation; • No new felony criminal charges pending; • not participating in a methadone program; • on community supervision; • able to fully participate & comply w/ the requirement of the program; • be a "high risk" offender and/or have a documented substance abuse problem; • agree to waive their right to a hearing before the sentencing judge. 	Nancy Torresen, District Judge	Scott Hastings, Treatment Services Specialist Thomas Delahanty, USA David R. Beneman, FPD Abbie Sturm, Substance Abuse Clinician
MARYLAND									
United States Probation 250 West Pratt Street, Room 400 Baltimore, MD 21201-2423	Combined		William Henry 410-962-4741 william_henry@mdp.uscourts.gov	No plans to launch a program as of 3/04/13					

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
MASSACHUSETTS									
United States Probation John Joseph Moakley United States Courthouse One Courthouse Way, Rm. 1200 Boston, MA 02210-3002	Probation		Mr. Chris Maloney 617-748-4569 Chief Probation Officer christopher_maloney@map.us courts.gov	Active: 3 operational problem solving court programs. Two programs are located in Boston, one program is located in Springfield	Boston: Court Assisted Recovery Effort (CARE); drug court; Reentry: Empowerin g Successful Todays and Responsibl e Tomorrows (RESTAR T) - reentry court. Springfield : RESTART	CARE: phase based program in which participants earn credit week to week at scheduled court sessions, and must complete 52 "good weeks" in order to successfully graduate the program. Successful program completion results in up to a 1 year reduction of the participant's supervision term. The program provides a multi- disciplinary team approach to collaboratively review participant compliance with program & supervision expectations. The Court interacts w/ each participant at scheduled program sessions to reinforce positive pro social behaviors, and to offer a creative blend of both sanction alternatives & treatment responses to effectively address noncompliance & problematic behaviors & elicit positive behavioral change. Participants prepare & present phase progression essays related to recovery from substance abuse, & complete a relapse prevention plan prior to program completion. RESTART: phase based program in which participants earn credit at each court session based on their progress & level of compliance w/	CARE: persons serving a post-conviction supervision term who are identified as moderate or high risk for re- arrest through the use of an actuarial risk/need assessment tool, and have a documented substance abuse problem. Selected participants enter the program on a voluntary basis and, while enrolled, participate in enhanced supervision, treatment services based on clinical need and drug testing and scheduled court appearances based on phase. RESTART: persons serving a post-conviction supervision term who are identified as moderate or high risk for re-arrest through the use of an actuarial risk/need assessment tool. Candidates for participation may also be challenged by re-entry issues that are not primarily related to substance abuse including but not limited to cognition, social network, education, and employment. Participants enter the program on a voluntary basis following evaluation of candidacy by the Probation Office and review by the program team.	CARE: Leo T. Sorokin, Chief U.S. MJ RESTART Boston: Timothy S. Hillman, U.S. District Judge RESTART Springfield: Michael A. Ponsor, Sr., U.S. District Judge	CARE: Leo T. Sorokin , Chief U.S. MJ Joseph LaFratta , SUSPO Andrew Laudate , SUSPO Paul Prevey, Sr. USPO Lori Holik , AUSA Page Kelley , AFPD Ramou Sarr , Paralegal FPD Kim Hanton , North Suffolk Mental Health Clinician Susie Howard , Adcare Hospital Clinician RESTART Boston: Timothy S. Hillman , U.S. District Judge Jonathan Hurtig , DCUSPO Michael Galluzzo , PO Dina Chaitowitz , AUSA Oscar Cruz , AFPD Christine Casoli , FPD Paralegal RESTART Springfield: Michael A. Ponsor , Sr. U.S. District Judge Jessie Gomes , SUSPO Walter Bush , PO Aaron McGrath , PO Paul Smyth , AUSA Karen Goodwin , AUSA Timothy Watkins , AFPD Michael Gibbons , FPD Paralegal

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
						program requirements & requirements of supervision. Must complete 52 “good weeks” in order to successfully complete the program. Successful completion of the program results in up to a 1 year reduction of the participant’s supervision term. Participants are required to participate in & complete a manualized cognitive behavioral treatment program designed to assist them in acquiring & developing pro-social skills.			
MICHIGAN									
Michigan Eastern United States Probation Theodore Levin United States Courthouse 231 West Lafayette Boulevard, Room 901 Detroit, MI 48226	Probation		Mr. Philip Miller 313-234-5473 Chief Probation Officer	—	HOPE Initiatives, Helping Offenders Positively Excel				Chief Lisa Lenart, DCUSPO Belinda English, SUSPO
Michigan Western United States Probation Gerald R. Ford Federal Building 110 Michigan Street, N.W., Room 101 Grand Rapids, MI 49503	Combined		Ms. Valerie A. Martin 616-456-2310 Chief Probation Officer valerie_martin@miwp.uscourts.gov	Active	Accelerated Community Entry (ACE) Program Reentry Court	High risk participants earn 12 monthly rewards for expected progress, and then serve an additional year of traditional supervision, earning early termination. Monthly court hearings include goal setting and progress reporting.	High risk offenders returning to Kalamazoo, Michigan from federal prison.	Paul L. Maloney, Chief U.S. District Judge Robert Holmes Bell, U.S. District Judge Ellen S. Carmody, U.S. MJ	Judge Paul L. Maloney , Chief U.S. District Ellen S. Carmody , U.S. MJ AUSA FPD Treatment Providers Halfway house staff Probation Officer

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
MINNESTOA									
United States Probation United States Courthouse 300 South Fourth Street, Suite 406 Minneapolis, MN 55415	Combined		Kevin Lowry 612-664-5353 Chief PO kevin_lowry@minn.uscourts.gov	No plans to launch a program as of 3/04/13					
MISSISSIPPI									
Mississippi Northern United States Probation Federal Building and United States Courthouse 911 Jackson Avenue East, Suite 273 Oxford, MS 38655	Combined		Mr. Daniel R. McKittrick 662-281-3061 Chief Probation Officer danny_mckittrick@msnp.uscourts.gov	—				Sharion Aycock, Judge	
Mississippi Southern United States Probation City Centre Building 200 South Lamar Street, Suite 500N Jackson, MS 39201	Combined		Ms. Carolyn M. Romano 601-965-4447 x510 Chief Probation Officer carolyn_romano@mssp.uscourts.gov	Active	3 courts: FOCUS, Drug Track of FOCUS, Jackson, GOALS	Participants agree to a 12-month placement. The Focus and Jackson Reentry Courts have 4 levels with the GOALS Reentry Court having 3 levels for participants. Participants will be required to; 1. Participate and complete in evidenced-based programs. 2. Maintain employment/Educational programs. 3. Be compliant with conditions of supervision. 4. Maintain abstinence and sobriety. 5. Maintain positive connections with family and community. Participants are required to purchase & complete assignments from a CBT re-entry workbook during each level & are enrolled in a “point” system to achieve advancement in each level. During the	Participants must: • Be on an active term of supervised release (no probation cases qualify for the program). • Served a minimum 48 to 60 months in custody or greater. • Offenders who score 7 or more on the Post Conviction Risk Assessment Tool and or have significant issues in the following areas; 1. Substance abuse addictions; 2. Dysfunctional family relationships; 3. Criminal associations such as gang ties; 4. Anti-social values and or characteristics. In an effort to allocate resources to offenders with significant needs and risk factors, the our Reentry Court Programs should not be used as an alternative to incarceration or modification of supervised release for any offender that is facing such action unless some articulated reason is found by the Court to	<i>FOCUS:</i> Keith Starrett, District Judge <i>FOCUS (Drug Track):</i> Mike Parker, MJ <i>Jackson:</i> Kieth Ball, MJ <i>GOALS:</i> Walter Gex, District Judge	<i>FOCUS:</i> Amanda Pierce , USPO <i>Drug Track of FOCUS:</i> Ken Ferrell , USPO <i>Jackson:</i> Jay Simpson , USPO Mary Helen Wall , AUSA Abby Brumley , AFPD <i>GOALS:</i> Valencia Dedeaux , USPO

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
						final level, participants will submit a community service project &/or outreach program to the U.S. Probation Officer for approval. The project must be approved and implementation prior to graduation. Upon the completion of 12 months in the programs, a graduation ceremony is held. A certificate of completion will be awarded by the Court. The participant will be monitored for an additional 12-24 months on a regular case load w/o having monthly hearings or CBT classes. This allows the participant the opportunity to utilize the skills learned from the program. After serving 12-24 months on supervised release post graduation, early termination then can be considered & recommended to the court.	warrant placement. U.S. Probation Officers, during the pre-release planning, should begin to identify participants before they enter the community corrections center (halfway house). Once a referral plan is made and approved, the participant is presented with a contract agreement between the participant and the Court. Participants will be informed that an intensive reentry program is designed to help the participant with the opportunity for success on supervision. The participants will be asked to sign the contract acknowledging the rules of the program. The acknowledgment will explicitly state the conditions of supervision, rules of the program, and the possible rewards and sanctions.		
MISSOURI									
Missouri Eastern United States Probation Thomas F. Eagleton United States Courthouse 111 South Tenth Street, Suite 2.325 St. Louis, MO 63102-1116	Probation		Mr. Douglas Burriss 314-244-6788 Chief Probation Officer douglas_burriss@moep.uscourts.gov	Active	Project EARN (Drug Court) Project Grip (Gang Court) Veterans Court	Project Earn: 4 phase system. Program is a minimum of 1 years, but many need longer to get there addiction under control. Once they graduate, they receive up to 1 year off of their term of supervision. Project Grip: Participants required to observe a court session. Participants asked to sign a participant agreement, which	Project Earn: 1. Offense: Offenders convicted of any offense excluding crimes of violence that have occurred w/in the past 3 years, or any pending offense investigation involving a crime of violence, are eligible. No sex offenses. 2. Risk level: RPI of 4 or higher. 3. Supervision: Must have at least 24 months of supervision remaining.	Carol Jackson, Chief Judge	Roxanne Jolly USPO Ronald Johnson

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
						<p>outlines the expectations of the program, & will submit to urinalysis testing. After that time, the participant may not withdraw from the program; however, if the participant chooses to stop participating after signing the agreement, and is in good standing, the participant may leave the program, pending team approval. The participant must participate in the program throughout the duration of the program, unless noncompliance issues arise and the team chooses to terminate the participant. If the withdrawal is deemed to be a violation then appropriate consequences, including possible revocation of supervision, will occur. If the offender chooses not to sign the agreement, traditional supervision resumes, w/ no negative consequences.</p> <p>Veterans Court: 3 phases; written in policy but there is little conversation regarding our phases that actually occurs in Court. The program is designed for 1 year in length but depending on the individual's needs, Judge Limbaugh may extend their involvement beyond 1 year or reduce their involvement to less than 1 year. Those who graduate from Veterans Court have successfully completed their treatment</p>	<p>4. <u>Substance Use:</u> DSM- IV diagnosis of substance dependence or Texas Christian University Drug Screen (TCUDS) score greater than 3.</p> <p>5. <u>Mental Health:</u> Offenders with Axis I or II psychiatric diagnoses will be accepted as long as they are in treatment (or willing to enter treatment) & their mental condition does not prohibit them from completing essential program criteria.</p> <p>6. <u>Voluntary enrollment:</u> Offenders must voluntarily enter the program, agree to all requirements and stipulations of the program, and sign the participant agreement.</p> <p>Project Grip: Based pm screening/interview. Participants will be considered if they meet the following criteria:</p> <p>1. <u>Gang Membership:</u> Must be a documented/validated gang member or a member of a security threat group and must admit gang membership. Non-documented members and associates may participate if gang membership is admitted and verified by program officers</p> <p>2. <u>Offense:</u> Must have arrests and/or convictions for crimes of violence (murder, manslaughter, serious assaults and firearm-related crimes)</p> <p>3. <u>Risk level:</u> RPI 8+</p> <p>4. <u>Supervision:</u> Must have at least 18 months of TSR remaining</p> <p>5. <u>Substance Use:</u> Offender's w/ current,</p>		

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
						requirements, risk is low and no additional services have been identified by the veteran or Veterans Court team that can be offered to the veteran. Judge Limbaugh has been reducing an individual's term of supervised release by half when they successfully graduate. In cases where restitution is owed and the veteran will be unable to pay it in full by graduation, they are placed on the Administrative Caseload.	serious substance abuse issues will not be accepted. 6. <u>Mental Health</u> : Participant w/ serious mental issues will not be accepted. 7. <u>Enrollment</u> : When participants enter the program, they must agree to all requirements and stipulations of the program, and sign the participant agreement. Once enrolled a participant may not withdraw if he/she is in non-compliance status. 8. <u>Ongoing Investigations</u> : Participant must not be subject of ongoing investigations or pending indictments and law enforcement must not have any objections. Veterans Court : Honorably discharged & eligible for services through the Veterans Administration. In addition, Judge Limbaugh has asked that only supervised release cases be placed in Veterans Court.		
Missouri Western United States Probation Charles Evans Whittaker United States Courthouse 400 East Ninth Street, Room 4510 Kansas City, MO 64106	Combined	Kimberly J. Grace 816-512-1312 kimberly_grace@mow.uscourts.gov	Mr. Kevin F. Lyon 816-512-1328 Chief Probation Officer kevin_lyon@mow.uscourts.gov	Active	"Reentry Court"	Program can be completed w/in 12 months, but we allow offenders 18 months if needed. Most need longer than 12 months, and on 1 occasion we allowed an offender to restart the program. The reduction of supervised release is dictated by the original term of supervision. [A 2 year term of TSR can be reduced by up to 6 months. A 3 year term of TSR can be reduced by up to 1 year. A 4 year term of TSR can be reduced by 1 & 1/2years.	Offenders convicted of any offense excluding crimes of violence, sex offenses, or an immigration offense. If a weapon was used or brandished during the instant offense the offender is <u>not</u> eligible. Criminal history categories 1 through 5 will be eligible. A prior felony that involved violence (using or brandishing of a weapon) would disqualify a candidate. RPI scores of 4, 5, 6, 7, and 8 are eligible, and an RPI score of 9 will be reviewed by the AUSA on a case by case basis for eligibility. A special	Ortrie D. Smith, District Judge John T. Maughmer, MJ	Ronna Holloman , FPD Anita Burns , FPD Gregg Coonrod , USA Karen Almond , Resource Specialist Vicki George , Treatment Provider Christina Tabor , AUSA Kimberly J. Grace , Sr. USPO Lynn Berry , USPO Courtney Pierce , USPO Matthew Falkner , USPO

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
						A 5 year term of TSR can be reduced by up to 2 years. An 8 year term of TSR can be reduced by up to 3 years, and a 10 year term of TSR can be reduced by up to 4 years].	condition for substance abuse testing and treatment must be present. Anyone w/ a significant mental health problem will be excluded. Offender must voluntarily enter the program. Offender must have been sentenced in the Western District of Missouri. If not, a transfer of jurisdiction must be obtained prior to beginning REC.		
MONTANA									
United States Probation 2525 Fourth Ave. North, Suite 100 Billings, MT 59101	Combined		Mr. James Patelis 406-657-5924 Chief Probation Officer jim_patelis@mt.p.uscourts.gov	—					Scott Erickson, Program Development Specialist
NEBRASKA									
United States Probation Roman L. Hruska United States Courthouse 111 South 18th Plaza, Suite C-79 Omaha, NE 68102	Probation		Ms. Mary Lee Ranheim 402-661-7516 Chief Probation Officer mary_lee_ranheim@nep.uscourts.gov	No plans to launch a program as of 3/04/13					
NEVADA									
United States Probation Foley Federal Building 300 Las Vegas Boulevard South, Suite 1200 Las Vegas, NV 89101-5833	Probation	Mr. Todd E. White 775-686-5720 United States Probation Office Bruce R. Thompson United States Courthouse and Federal	Mr. Chad R. Boardman 702-527-7333 Chief Probation Officer	Active	Court Led Efforts At Recovery (CLEAR)	CLEAR goal: to facilitate & challenge participants to look introspectively at their lives& exercise responsibility for altering their behavior in such a way that will meet their basic needs in a more functional & positive	(1) an adult offender; (2) not an illegal alien subject to deportation; (3) not subject to new felony criminal allegations; (4) not suffering from a significant mental health disorder rendering them incapable of complying w/ program rules	Valerie P. Cooke, MJ Robert A. McQuaid, MJ	Valerie P. Cooke, MJ Robert A. McQuaid, MJ Sue Fahami, USA Bill Reed, USA Michael Kennedy, FPD Dan Maloney, FPD Barbara Hunt, U.S.

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
		Building 400 South Virginia Street, Room 103 Reno, NV 89501- 2193 todd.white@nvp.uscourts.gov				way. The ultimate goal of the program is to eliminate drug and/or alcohol dependency, recidivism, & to break the cycle of addiction & criminal behaviors. It is the hope of the program that upon completion, society will have sober, law-abiding, employed individuals engaging in pro-social behaviors w/ stable housing, addressing their financial & family duties. CLEAR is designed for completion in a period of 12 months over 4 phases, each phase consisting of 3 months. CLEAR utilizes two types of rewards: social incentives and material incentives. Participants earn points for complying with supervision & treatment goals, & will be able to exchange these points for rewards.	and regulations; (5) not suffering a significant health problem rendering them incapable of complying w/ program rules; (6) able to fully participate in & comply w/ the requirements of the program and; (7) a “high risk” substance abusing offender or have a documented substance abuse problem as described in the participants’ section above. The participant’s eligibility to receive a reduction in supervision will not preclude additional considerations for reduction in the supervision term based on the factors set forth in Title 18 U.S.C. § 3564(c) and Title 18 U.S.C. § 3583(e)(1). Due to Judicial Conference criteria, a participant w/ a sex offense or history of violence may request to participate in the program; however, he or she may not be eligible for the early termination incentive.		Probation Office Elizabeth Coomes , U.S. Probation Office Todd White , U.S. Probation Office The Ridge House (contracted facility) - two contracted counselors attend, one for mental health (LCSW) and one for substance abuse.
NEW HAMPSHIRE									
United States Probation Warren B. Rudman United States Courthouse 55 Pleasant Street, Room 211 Concord, NH 03301	Combined		Mr. Tom Tarr 603-225-1599 Chief Probation Officer thomas.tarr@nh.uscourts.gov	Active	LASER Docket	LASER Docket program: approximately 12 months over 4 phases. Goals: assist you to cope with problems, become more self-sufficient in resolving issues of daily living, and teach necessary skills to become law-abiding, sober, and employed. Upon successful completion of the LASER Docket program, the team will make one of the following recommendations to the	1. No violence or credible threats of violence or possess a firearm, dangerous weapon, or body armor (or induce another to do so) in relation to charged offense. 2. Charged offense did not result in death or bodily injury to another person 3. No sex offenses. 4. The defendant was not an organizer, leader, manager, or supervisor of others in the commission of the charged offense. 5. Charged offense did not involve drug quantity	Joseph Laplante, Chief US District Judge	Jennifer Davis , AUSA Bjorn Lange , FPD Jaye Rancourt and Kevin Sharkey , CJA panel attorneys who represent defendants who cannot be represented by FPD due to a conflict Sue Garion , Treatment Provider USPO, Karin Hess

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
						<p>US District Court Judge:</p> <ul style="list-style-type: none"> • A motion for a downward departure or variance based upon extraordinary post conviction rehabilitation; • A reduction in charge to a lesser offense in the discretion of the United States Attorney's Office; • A recommendation for a non-guideline sentence; and/or, • A reduction in the term of supervised release or probation. 	<p>amounts specified in Title 21, U.S.C., §§ 841 (b)(1)(A) and (B) unless the defendant is "safety valve" eligible or is otherwise authorized by the US Attorney.</p> <p>6. The applicable sentence exposure is not greater than 60 months in a controlled substance offense & not greater than 18 months in a white collar offense.</p> <p>7. Defendant did not engage in obstruction of justice, intimidation or retaliation against a potential witness.</p> <p>8. Defendant's criminal history doesn't include a serious violent offense, including but not limited to: any offense which has as an element the use, attempted use, or threatened use of physical force against another person; involves conduct that presents a serious potential risk of physical injury to another person; stalking; sex offenses; and child sex exploitation offenses. Note: These exclusions don't necessarily preclude defendants who have limited criminal histories involving simple assault (non-domestic), criminal threatening, or other petty offenses.</p> <p>9. Defendant didn't abuse a position of public or private trust, or use a special skill in a manner that significantly facilitated the commission or concealment of the charged offense. Note: These exclusions are not intended to preclude defendants who exercised limited discretionary judgment or whose special</p>		

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
							<p>skill is tangential to the commission of the charged offense.</p> <p>10. Defendant is not a member of a criminal street gang, or a member of any group espousing violence against the US.</p> <p>11. The commission of the charged offense and/or the defendant's criminal history demonstrates that the charged offense or offense history was motivated by the defendant's substance abuse and/or addiction as verified by a licensed Alcohol and Drug Abuse Counselor.</p> <p>12. Defendant has limited community corrections failures.</p> <p>13. Defendant has limited prior substance abuse treatment failures.</p> <p>14. Defendant volunteers to participate in the LASER program.</p> <p>15. Defendant has no acute mental illnesses or disorders.</p> <p>16. Defendant has transportation to appear as required.</p> <p>17. Defendant is an adult citizen of the US or is lawfully present in the US and a resident of New Hampshire.</p> <p>18. Defendant enters a timely plea of guilty to the charged offense(s) and fully accepts responsibility by truthfully disclosing all information known to him/her concerning his/her participation in the charged offense(s).</p> <p>19. Defendant charged with, or involved in, a conspiracy is not excluded from the</p>		

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
							LASER program. However, such a defendant will be admitted to the program only the United States Attorney determines it to be in the best interests of the US, considering the circumstances of the offense and the defendant's role. 20. Defendant is not subject to any other federal, state, or local charges. 21. Defendant must be able to fully participate in and comply with the requirements of LASER.		
NEW JERSEY									
United States Probation Post Office Box 459 Newark, NJ 07101-0459	Probation		Mr. Wilfredo Torres 973-645- 4747Chief Probation OfficerUnited States District CourtPost Office Box 459 Newark, NJ 07101-0459 wilfredo_torres @njp.uscourts. gov	Active	ReNew	Program is voluntary, and participants sign a written contract agreeing to abide by all terms of the program, including the imposition of graduated sanctions if they fail to comply with the goals of the program or violate the terms of release. Participants are required to complete 365 days successfully in order to graduate and, upon graduation, would receive a one-year reduction in their term of supervised release.	Participants drawn from the pool of Greater Newark residents on federal supervised release originally sentenced in the District. U.S. Probation aims to have 15 to 20 participants who have a moderately high risk of re-offending.	Madeline Cox Arleo, U.S. MJ	
NEW MEXICO									
United States Probation Pete V. Domenici United States Courthouse 333 Lomas Boulevard, N.W., Suite 170 Albuquerque, NM 87102	Combined		Ms. Anita L. Chavez 505-348-2618 Chief Probation Officer anita_chavez@ nmcourt.fed.us	No plans to launch a program as of 03/04/13					

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
NEW YORK									
New York Eastern United States Probation 147 Pierrepont St. Brooklyn, NY 11201	Probation		Ms. Eileen Kelly 347-534-3501 Chief Probation Officer eileen_kelly@nyep.uscourts.gov	Active- 2 drug courts, 1 drug & reentry court	STAR POP/REAP	The U.S. Dist. Ct. (EDNY) currently operates the STAR (Substance Abuse Treatment and Re-Entry) Program, which may be classified as post-conviction re-entry or drug court, and POP/REAP (Pretrial Opportunity Program/Relapse Prevention and Accountability Program) classified as pre-conviction (POP) and post-conviction (REAP) court involved drug programs. Participants appear and meet, as a group, with the judge, probation officer, and defense attorney(s) (if so desired by the Court) on a monthly basis. So far, the U.S. Attorney's Office is not involved in these specialized courts. If a participant requires additional court intervention, s/he appears more often. Participants report to their assigned probation officer as often as deemed necessary and are tested frequently for drug and alcohol use, and prescription drug use/abuse. Participants attend substance abuse treatment tailored to fit their individual needs, including early recovery, relapse prevention and related drug treatment groups; individual substance abuse counseling; and cognitive behavioral therapy	Must have direct correlation between substance abuse and criminality or noncompliance w/ the conditions of supervision. Usually, program participants may be at high risk for recidivism or other maladaptive conduct, which requires intensive monitoring and correctional services, guidance, and correction to address a lack of knowledge, skill or ability. Our court involved programs disqualify defendants and offenders who have been convicted of sex offenses and arson, and typically for those whose criminal history suggests a propensity for serious violence. A significant mental health disorder may also be a precluding factor. Additionally, for STAR Court purposes, offenders must have enough time available or remaining on the supervision term to allow for an early discharge, which uses early termination from supervision as an incentive. For alternative to incarceration sentences, there is a two year period of supervision required while for others, the term required for successful completion of drug court is one year.	John Gleeson, U.S. District Judge Dora L. Irizarry, U.S. District JudgeJoanna Seybert, U.S. District JudgeJoan M. Azrack, U.S. MJ Gary Brown, U.S. MJ Steven M. Gold, Chief U.S. MJ Robert M. Levy, U.S. MJ Cheryl Pollack, U.S. MJ	Robert Anton, Sr. USPO Clare Kennedy, Sr. USPO Christopher Wodzinski, Sr. USPO

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
						groups which utilize a systematic and evidence based approach on varied pertinent topics, one of which is a specific Drug Court curriculum. Participants may also attend mental health, anger management or any other treatment service deemed appropriate. Educational improvement may be a requirement, particularly the earning of a GED. Employment is required unless excused for medical, training, treatment or other reasons deemed acceptable. Community service projects may be completed.			
New York Northern United States Probation Post Office Box 7035 Syracuse, NY 13261	Combined		Mr. Matthew L. Brown 315-234-8719 Chief Probation Officer matt_l_brown@nynp.uscourts.gov	Active: 2 Operational Reentry Courts (one held in Syracuse, NY and the other held in Albany, NY)	Intensive Reentry Court Program	Participants must successfully complete 2 phases that combined can last 24 months or more. Phase I is the Court oversight portion of the program. During Phase I, the offender reports to Court each month and potentially earns 1 reward for satisfactorily completing monthly measurable goals. The offender must accumulate 12 rewards in order to move onto Phase II. These rewards do not have to be earned in consecutive months. Once the offender attains 12 rewards, he/she moves onto Phase II which consists of 12 months of regular supervision. If the offender completes 12 months of regular supervision free from violations that require Court intervention, the	The target population is offenders who fall in the moderate to high risk categories, equivalent to an RPI score of 5 to 9. (Sex offenders are excluded from the program.) The program will target gang members, violent crime offenders, and those with a significant history of substance abuse or mental health illness. Each potential candidate is interviewed and is assessed on their readiness to change and for the presence of criminogenic risk factors such as antisocial thinking patterns, substance abuse, negative peer associations, and unemployment. Each candidate's history is presented to the Intensive Reentry Court (IRC) team for final approval. The offender should have at least 3 years remaining on their term of supervision for them to obtain the full benefit of	<i>Syracuse:</i> Andrew T. Baxter, U.S. MJ <i>Albany:</i> Christian F. Hummel, U.S. MJ	<i>Syracuse:</i> Liana Snyder , USPO Melissa Tuohey , FPD Tamara Thomson , AUSA <i>Albany:</i> Dan Casullo , USPO Paul Evangelista , FPD Richard Belliss , AUSA

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
						team will recommend either a reduction of the remaining term of supervision (minimum of one year) or an immediate discharge from supervision.	the program.		
New York Southern United States Probation Daniel Patrick Moynihan United States Courthouse 500 Pearl Street New York, NY 10007-1312	Probation		Mr. Michael J. Fitzpatrick 212-805-0080 Chief PO michael_fitpatrick@nysp.uscourts.gov	Active	Reentry Court	This is a voluntary minimum 52 week program which requires participants to appear in Court on a bi-weekly basis and be supervised by an officer using a team approach which includes the Judge, a representative from the U.S. Attorney's Office, a representative from the Federal Defender's office, and a treatment provider. Participants sign a contract upon entering into the program and are advised that, upon completion, a one (1) year reduction in the Supervised Release term would be recommended to the sentencing Judge.	No Conviction for a sex offense No pending investigation for a sex offense RPI score of at least 3 for eligibility Remaining term of supervision of at least 36 months No mental health issues which will prohibit effective participation (consult with Mental Health specialist if necessary) Resides in the Bronx or Manhattan and has no known transportation issues. No pending Immigration detainees/matters	Harold Baer, Sr. District Judge Henry B. Pitman, U.S. MJ	DCUSPO Jim Blackford , DCUSPO Edwin Rodriguez , SUSPO Pam Harris , Elisha Rivera, Sr. USPO Marcela Bravo , Sr. USPO Raymond Gonzalez , PO Sandra Osman , PO Justine Kentla , FPD Heidi Van Es , FPD Peggy Cross , FPD Martin Cohen , FPD Sarah Baumgartel , FPD Michelle Montgomery , FPD Kimberly Bacon , FPD Alexi Mantsios , USA Joseph Forcinito , Gary Shrader
New York Western United States Probation United States Courthouse 68 Court Street, Room 234 Buffalo, NY 14202-3328	Combined	Ms. Jamila S. Arroyo 716-362-5216 Probation Technician 2 Niagara Square Buffalo, NY 14202 jamila_arroyo@nywp.uscourts.gov	Mr. Anthony San Giacomo 716-551-4241 x238 Chief Probation Officer anthony_sangiacomo@nywp.uscourts.gov	Active	Western District of New York Reentry Program	Participants will be required to have 52 weeks of satisfactory performance which need not be consecutive. After that, the participant will graduate from the program. Absent extenuating circumstances, the participant will be required to complete the program w/in 18 months; otherwise they will be terminated from the program w/o any reduction in their term of supervision. At graduation, the Reentry	Program participants will be identified based on a risk assessment tool. These will traditionally be high-risk cases. These participants may present multiple issues including, but not limited to, lack of sustainable employment, lack of stable housing, lack of education, and lack of positive community and/or family ties. Other high-risk indicators may include a lengthy criminal history, a history of absconding, a minimal support system, and substance abuse history. The participant must have a	Hugh B. Scott, Judge	Cathy Buckert Yvette Hernandez Chris Calero David Bovard

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
						Court Judge will make a recommendation to the Sentencing Judge to reduce the total term of supervised release by 1 year. Further consideration for Early Termination will be handled in the same manner as traditional supervision.	minimum term of supervised release of three (3) years. The initial implementation will consist of 10 participants in each office and may increase to maximum of 20 participants.		
NORTH CAROLINA									
North Carolina Eastern United States Probation Terry Sanford Federal Building 310 New Bern Avenue, Room 610 Raleigh, NC 27601-1418	Combined	Mr. Jeffrey L. Keller 919-861-8696 United States Probation Office <a href="mailto:jeffrey_keller@nc
ep.uscourts.gov">jeffrey_keller@nc ep.uscourts.gov	Mr. James L. Corpening, Jr. 919-861-8666 Chief Probation Officer <a href="mailto:james_corpenin
g@ncep.uscour
ts.gov">james_corpenin g@ncep.uscour ts.gov	Active	HOPE- Helping Offenders Pursue Excellence	12-18 month program; program completion qualifies for early termination of supervision	No violent or assaultive history; prior or current substance abuse; no sex offenders; no juveniles.	Earl Britt, Sr. District Judge James Gates, U.S. MJ	District representatives from the U.S. Probation Office, U.S. Attorney's Office, Federal Public Defender's Office, Treatment Vendors, and Judges on a rotating basis
North Carolina Middle United States Probation 101 South Edgeworth Street, Suite 312 Greensboro, NC 27401-2219	Combined		Ms. Melissa A. Alexander 336-358-4202 Chief Probation Officer <a href="mailto:melissa_alexan
der@ncmp.usc
ourts.gov">melissa_alexan der@ncmp.usc ourts.gov	No plans to launch a program as of 3/04/13					
North Carolina Western United States Probation 200 South College Street, Suite 1650 Charlotte, NC 28202	Combined		Mr. Greg Forest 704-350-7608 Chief Probation Officer <a href="mailto:greg_forest@nc
wp.uscourts.go
v">greg_forest@nc wp.uscourts.go v	No plans to launch a program as of 03/04/13					
NORTH DAKOTA									
United States Probation Post Office Box 793 Bismarck, ND 58502-0793	Combined		Mr. Wade H. Warren 701-530-2416 Chief Probation Officer <a href="mailto:wade_warren@
ndp.uscourts.go
v">wade_warren@ ndp.uscourts.go v	No plans to launch a program as of 03/04/13					

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
OHIO									
Ohio Northern United States Probation Carl B. Stokes United States Court House 801 West Superior Avenue, Room 3-100 Cleveland, OH 44113	Combined		Mr. Greg L. Johnson 216-357-7330 Chief Probation Officer	—	<i>Cleveland:</i> Successful Transitions Accelerate d-Reentry (STAR) <i>Toledo:</i> (STAR).			Jack Zouhary, U.S. District Judge Vernelis Armstrong, U.S. MJ	Burt Maroney, DCUSPO Pam Lynch, ADCUSPO Eric Corns, USPO Lewis Simpson, USPO Specialist Donna Grill, AFD Craig Tame, AUSA Ava Dustin
Ohio Southern United States Probation Joseph P. Kinneary United States Courthouse 85 Marconi Boulevard, Room 546 Columbus, OH 43215	Probation		Mr. John S. Dierna 614-719-3120 Chief Probation Officer john_dierna@ hsp.uscourts.go v	—	START (Steps Toward Addiction Recovery Together)			Terrence Kemp, U.S. MJ	Edward Boone DATS / MH Specialist Steve Nolder, FPD Gary Spartis, AUSA
OKLAHOMA									
Oklahoma Eastern United States Probation Post Office Box 1645 Muskogee, OK 74402	Combined		William Bliss 918-684-7980 Chief Probation Officer bill_bliss@oke p.uscourts.gov	No plans to launch a program as of 3/04/13					
Oklahoma Northern United States Probation Page Belcher Federal Building and United States Courthouse 333 West Fourth Street, Suite 3820 Tulsa, OK 74103-3819	Combined		Mr. Larry Morris 918-699-4849 Chief Probation Officer larry_morris@o knd.uscourts.go v	No plans to launch a program as of 3/04/13					
Oklahoma Western United States Probation Old Post Office Building 215 Dean A. McGee Avenue, Room 201 Oklahoma City, OK 73102	Combined	Mr. Jeffrey A. Yowell 405-609-5845 jeff_yowell@okw p.uscourts.gov	Mr. Stephen S. Skinner 405-609-5840 Chief Probation Officer	Active	CARE: Court Assisted Recovery Efforts	Program is broken down in 4 phases and is 52 weeks in duration (assuming there are no setbacks). Offenders can receive up to 50% off their term of supervision.	All post conviction offenders who have at least 1 year of supervision remaining are eligible	Timothy D. DeGiusti, U.S. District Judge	Timothy D. DeGiusti, U.S. District Judge Jeff Yowell, Sr. USPO Loraine Liggins, SUSPO Don Gifford, AUSA Susan Otto, FPD Linda Williams, Substance Abuse Counselor

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
OREGON									
United States Probation Mark O. Hatfield United States Courthouse 1000 Southwest Third Avenue, Room 340 Portland, OR 97204-2802	Probation	Mr. Willie Blasher Acting Chief Probation Officer (503)326-8505 or (541)431-4063 will_blasher@orp.uscourts.gov	Mr. Eric P. Suing 503-326-8604 Chief Probation Officer	Active	Reentry Court	<i>Portland:</i> 1 year phase program, successful completion results in 1 year reduction of supervised release. <i>Eugene:</i> Successful completion results in 1 year reduction of supervised release.	<i>Portland:</i> PCRA = moderate and above preferred but not necessary No history of sex offenses. No significantly mentally ill No parole cases. History of substance abuse, emphasis on recent history. <i>Eugene:</i> PCRA = moderate and above preferred but not necessary No history of sex offenses. No significantly mentally ill No parole cases. Emphasis in history of substance abuse or recent substance use.	<i>Portland:</i> Marco A. Hernández, U.S. District Judge Paul Papak, U.S. MJ <i>Eugene:</i> Ann Aiken, Chief U.S. District Judge	<i>Portland:</i> Marco Hernández, U.S. District Judge Paul Papak, U.S. MJ John Laing, AUSA Patrick Ehlers, AFPD Jennifer Paget, Legal Assistant (FPD) Sara Gnewikow, USPO Casey Palmer, Treatment Provider Natalie Seibel, Treatment Providers <i>Eugene:</i> Ann Aiken, Chief U.S. District Judge Bud Fitzgerald, AUSA Brian Lessley, AFPD Toni Pisani, Investigator (FPD) Diane Hochstein, Educational Expert (President of SOI Systems), Todd Cantamessa, USPO Michael Mitchell, Treatment Providers Jacque Hurst, Treatment Providers
PENNSYLVANIA									
Pennsylvania Eastern United States Probation William J. Green, Jr. Federal Building 600 Arch Street, Suite 2400 Philadelphia, PA 19106-1611	Probation		Mr. Ronald DeCastro 267-299-4522 Chief Probation Officer ronald_decastro@paep.uscourts.gov	Active	STAR Program	This is a federal reentry court program for Philadelphia residents on supervised release. Every 2 weeks, up to 20 participants appear as a group before a federal MJ to report on their progress. The participants are also supervised by the U.S. Probation Officer assigned to reentry court.	Individuals returning from custody with a significant risk of recidivism and/or history of violent crime (generally considered moderate to high risk offenders). Individuals must be residents of Philadelphia County. Participation is voluntary and most participants chosen need employment,	L. Felipe "Phil" Restrepo, U.S. MJ Timothy R. Rice, U.S. MJ	Sr. U.S. Probation Officers George Reid and Robert Henderson, Supervising U.S. Probation Officer Jana Law, AUSAs Robert Reed and Jennifer Williams, Cyndi Zuidema (AUSA's Office - coordinator) and

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
						The Court and Federal Probation Office assist with education, training, employment, and other needs and impose graduated sanctions when necessary. After participants successfully complete 52 weeks, they are eligible for a reduction of their supervised release period up to 1 year.	training/assistance, or are likely to benefit from the program's resources in other ways.		FPDs, Elizabeth Toplin and Ross Thompson
Pennsylvania Middle United States Probation Post Office Box 191 Scranton, PA 18501-0191	Combined		Mr. Tony Harvilla 570-207-5845 Chief Probation Officer tony_harvilla@pamp.uscourts.gov	—	Court-Assisted Reentry (C.A.R.E.)	<u>Phase I</u> - Stabilization - Primary goals of this phase are establishing stable housing, gainful employment, establishing goals, maintaining sobriety, and completing the initial orientation. Participants may also undergo a substance abuse evaluation, be assigned a mentor, and enroll in a Cognitive Behavioral Program (if applicable). Probation officers will attempt to meet with the offender on a weekly basis. This phase should only last between 4 and 8 weeks. <u>Phase II</u> - Intensive Services - lasts between 24 and 40 weeks, involves the participant actively engaging in services which will improve his or her life and decrease the risk of recidivating. Depending on needs, participants may be enrolled in random color-code drug testing twice per month, attending drug and alcohol counseling sessions as directed, meeting with their assigned mentor (if	Offenders are eligible based on meeting all of the following guidelines:• Offenders with a score of four (4) or above on the Risk Prediction Instrument(RPI), or a score of moderate or above on the Post Conviction Risk Assessment(PCRA).• Reside in the Middle District of Pennsylvania, and be serving a term ofsupervised release which was imposed in the Middle District of Pennsylvania orfor which jurisdiction has been accepted in this Court. Offenders should have atleast 36 months remaining on supervision.• Offenders must voluntarily enter the program, agree to all requirements andstipulations of the program, and sign the participant agreement.Offenders are generally considered ineligible based on the following:• Offense - Offenders with a conviction for a crime of violence or any sex offense,or a pending investigation involving a violent crime or any sex offense areineligible. A crime of violence is	<i>Harrisburg:</i> Yvette Kane, Chief Judge Thomas I. Vanaskie, Circuit Judge <i>Williamsport:</i> William I. Arbuckle III, U.S. MJ	<i>HARRISBURG:</i> Fonda Steele , USPO Mark Buckwalter , USPO Daryl Bloom , AUSA Michael Butler , AUSA Lor Reiley , Victim Witness Specialist James Wade , FPD Lori Ulrich , AFPD <i>SCRANTON/WILKES-BARRE:</i> Kevin Hogan , Sr. USPO Cynthia Kozel (Wilkes-Barre), USPO William Houser , AUSA Chris Fisanick (backup), AUSA Melinda Ghilardi , AFPD Ingrid Cronin (backup), AFPD <i>WILLIAMSPORT:</i> Rachel Johnson , USPO Mark Kehler , USPO D. Toni Bird , AUSA

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
						applicable), and engaging in a Cognitive Behavioral Therapy program (if applicable). <u>Phase III</u> - Completion - involves the offender “maintaining” a stable residence and employment. He or she should have completed drug and alcohol treatment and Cognitive Behavioral Therapy classes and may be subject to color-code drug testing once per month. Contact with the probation office and mentors will also decrease as the participant becomes more self-sufficient. This phase should be relatively short, lasting 4 to 12 weeks. <u>Phase IV</u> - Transition - fourth and final phase, the participant will be under general supervision of the probation office and subject to the conditions of supervision as imposed by the Judgment and Commitment order. If the subject is successful in all 4 phases, the term of supervised release will be terminated once two-thirds (2/3) of the term of supervised release has been served.	described as (a) an offense that has as an element the use, attempted use, or threatened use of physical force against the person or property of another, or (b) any other offense that is a felony and that, by its nature, involves a substantial risk that physical force against the person or property of another may be used in the course of committing the offense. • Mental Health - Cases where an independent mental health examiner concludes that a physical or mental health diagnosis prohibits the offender’s effective participation may be ineligible. • Geography - Offenders living in geographical areas that significantly limit participation in services offered by the program may be ineligible.		
Pennsylvania Western United States Probation 411 Seventh Avenue, Suite 1100 Pittsburgh, PA 15219-1919	Combined	Mr. Kenneth R. W. Reid 412- 482-5032 United States Probation Office United States Post Office and Courthouse 700 Grant Street, Suite	Ms. Belinda M. Ashley 412-325-3442 Chief Probation Officer United States District Court United States Post Office and	Active	RISE Court (Reintegration to Society Effort)	The RISE Court Program is a voluntary program focused on assisting higher risk offenders to become responsible citizens by linking each participant with a wide range of social services including educational and	In order to be eligible for the RISE Court program, the previously incarcerated person or probationer must: Reside in or have a release plan in the Western District of Pennsylvania and be serving a term of supervised release or probation of at	Donetta W. Ambrose, Chief District Judge Cynthia Reed Eddy, U.S. MJ Maureen P. Kelly, U.S. MJ	Kenneth Reid, DCUSPO Elaine Johnston, ADCUSPO Christopher Thompson, USPO Charmaine Odum, Sr. USPO

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
		3330 Pittsburgh, PA 15219-5219 ken_reid@pawp.uscourts.gov	Courthouse 700 Grant Street, Room 3330 Pittsburgh, PA 15219-5219 belinda_ashley@pawp.uscourts.gov			literacy programs, employment and vocational skills training, family counseling, health care and housing services, and mental health and substance abuse treatment. Upon successful completion of 52 weeks in the RISE Court program (which need not be consecutive), a graduation ceremony is held and the graduate becomes eligible for a 1 year reduction in the remaining term of supervised release, effective upon graduation.	least three years, which was imposed in the Western District of Pennsylvania; and have a documented history of substance abuse. Exceptions may be made, on a case-by-case basis, for people under supervision in need of intensive services that do not meet the eligibility criteria.		
PUERTO RICO									
United States Probation Federico Degetau Federal Building 150 Carlos Chardon Avenue, Room 400 San Juan, PR 00918	Combined		Mr. Eustaquio Babilonia 787-766-5647 Chief Probation Officer eustaquio_babilonia@prp.uscourts.gov	—					Dana Rodriguez, SUSPO
RHODE ISLAND									
United States Probation John O. Pastore Federal Building Two Exchange Terrace, 3rd Floor Providence, RI 02903- 1737	Combined		Mr. Barry Weiner 401-752-7362 Chief Probation Officer barry_weiner@rip.uscourts.gov	No plans to launch a program as of 3/04/13					

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
SOUTH CAROLINA									
United States Probation Strom Thurmond Federal Building 1835 Assembly Street, Room 611 Columbia, SC 29201	Combined		Mr. Dickie Brunson 803-253-3334 Chief Probation Officer	—	BRIDGE			Bruce Howe Hendricks, U.S. MJ	Nathan Williams, AUSA Ann Walsh, AFPD Lori L. Johnson, USPO/BRIDGE Program Coordinator
SOUTH DAKOTA									
United States Probation 314 South Main Avenue, Room 100 Sioux Falls, SD 57104	Combined		Mr. John E Bentley 605-977-8960 Chief Probation Officer john_bentley@sdp.uscourts.gov	No plans to launch a program as of 03/04/13					
TENNESSEE									
Tennessee Eastern United States Probation Howard H. Baker Jr. United States Courthouse 800 Market Street, Suite 311 Knoxville, TN 37902	Combined		Tony V. Anderson 865-673-6827 x2123 Chief Probation Officer tony_anderson@tnep.uscourts.gov	No plans to launch a program as of 3/04/13					
Tennessee Middle United States Probation Estes Kefauver United States Courthouse Annex 110 Ninth Avenue South, Room A725 Nashville, TN 37203	Combined		Bob Musser 615-736-5771 x116 Chief Probation Officer bob_musser@tnmp.uscourts.gov	No plans to launch a program as of 3/04/13					
Tennessee Western United States Probation Clifford Davis and Odell Horton Federal Building 167 North Main Street, Room 234	Probation		Alice Conley 901-495-1414 Chief PO alice_conley@tnwd.uscourts.gov	Active	Reentry Court	Rehabilitative court program is offered to individuals convicted of criminal offenses. The Reentry/Drug Court program offers a	Initial participants are approached by officers who believe they will benefit from the program and the participant has to volunteer to participate. The target	<i>Memphis:</i> Samuel H. Mays, Judge Charmiane Claxton, U.S. MJ <i>Jackson:</i>	<i>Memphis:</i> Freddie McMaster, SUSPO Dawn Gardner, PO Bridgette King, PO Michael Walker,

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
Memphis, TN 38103						constructive and creative blend of treatment services, community resources/referrals, incentives, sanctions and supervision to effectively address offender behavior to promote rehabilitation and reduce recidivism. There are Reentry Courts and Drug Courts in both the Eastern and Western Divisions of our district. Reentry Courts meet once per month for 12 months and Drug Courts meet twice per month for 12 month	population for this program will be selected by the probation office from defendants with moderate to serious score on the probation office's Risk Prediction Index (RPI) who could benefit from judicial supervision. Other criteria used to identify offenders who will benefit from closer attention/monitoring from the court.	J. Daniel Breen, Judge Jackson: Edward G. Bryant, U.S. MJ	Drug Treatment Specialist <i>Jackson:</i> Mark Escue , SUSPO Denise Nickelberry , PO Shandra Miller , PO
TEXAS									
Texas Eastern United States Probation William M. Steger Federal Building and United States Courthouse 211 West Ferguson Street, Room 224 Tyler, TX 75702	Combined		Mr. Jon Johnson 903-590-1120 Chief Probation Officer jon_w.johnson@txep.uscourts.gov	No plans to launch a program as of 3/04/13					
Texas Northern United States Probation Earle Cabell Federal Building and United States Courthouse 1100 Commerce Street, Room 1329 Dallas, TX 75242	Combined		Ms. Jolene R. Whitten 214-753-2453 Chief Probation Officer jolene_whitten@txnp.uscourts.gov	Active	Reentry Court: P.A.S.S. - Proactive Approach to Successful Supervision	Participant attends court twice per month for six months, then once per month for six months. The first year is followed by a year of supervision without required court attendance. Upon successful completion, the participant is eligible for early termination. A recommendation is made to the sentencing judge for termination.	(1) RPI of 5 or greater and/or PCRA score of 10 or greater; (2) Sentenced in the Northern District of Texas; Dallas Division and (3) Released to ND/TX- Arlington, Dallas, Westmoreland Park or Dallas Mobile Office Division area of supervision. Each potential participant will be assessed by a PASS team member and supervising probation officer for eligibility. The sentencing judge & the U.S. Attorney's Office must approve each participant.	Irma Ramirez, U.S. MJ	Marcella Cutright , Sr. USPO (Primary Officer) Colleen Harpe , Sr. USPO (Backup Officer) Robert Fino , SUSPO (Plus the AFPD and AUSA)

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
Texas Southern United States Probation Post Office Box 61207 Houston, TX 77208	Probation	Mr. Joseph E. Jasek, Jr. 361-693-6535 United States Probation Office United States Courthouse 1133 North Shoreline Boulevard, Suite 124 Corpus Christi, TX 78401 joseph_jasek@txs.p.uscourts.gov	Ms. Becky Burks 713-250-5838 becky_burks@txs.p.uscourts.gov	Active	Reentry Court (Corpus Cristi)	Intensive recovery program for individuals on probation or supervised release that suffer substance abuse/dependence issues or are otherwise at high risk for recidivism.	<p>1. <u>Offense</u>: Clients convicted of any offense (except crimes of violence that have occurred within the past 3 years, or any pending offense investigation involving a crime of violence), are eligible. Any clients convicted of a sex offense are excluded.</p> <p>2. <u>Risk Level</u>: (1) Risk Prediction Index (RPI) in the upper end of the rating scale (2) a client who is viewed for other reasons as a high risk for recidivism or (3) a client who otherwise would benefit from this program.</p> <p>3. <u>Supervision</u>: Must have at least 2 years of supervision remaining</p> <p>4. <u>Substance Use</u>: Clients must have a documented substance abuse history (i.e. possession of controlled substance arrests or history, prior court actions relating to substance abuse violations) or otherwise demonstrated they are at high risk for recidivism.</p> <p>5. <u>Mental Health</u>: Clients with Axis I or II psychiatric diagnoses will be accepted as long as they are in treatment (or willing to enter treatment) and their mental condition does not prohibit them from completing essential program criteria.</p> <p>6. <u>Voluntary enrollment</u>: Clients must voluntarily enter the program, agree to all requirements and stipulations of the program, and sign the participant agreement.</p>	B. Janice Ellington, U.S. MJ	Audra Basaldu Roy Sepulveda James Martinez

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
Texas Western United States Probation Federal Building 727 East Durango Boulevard, Suite B-310 San Antonio, TX 78206	Probation	Ms. Suzan R. Contreras 210-472-6590 x5309 United States Probation Office suzan_contreras@ txwp.uscourts.gov	Mr. Joe E. Sanchez Chief U.S. Probation Officer 210-472-6590 ext. 5353 U.S. Probation Office 727 E. Cesar E. Chavez Blvd. Room A-405 San Antonio, TX 78206 joe_sanchez@t xwp.uscourts.g ov	Active	Sendero Reentry Court	The program is an 18 month 4-phase program that uses sanctions for violations and monetary rewards in form of gift cards for progress w/in a phase or at phase promotion. <u>Phase I</u> (4 months): for the participant to establish residential stability and start the treatment process. <u>Phase II</u> (4 months): for the participant to demonstrate a commitment to a substance-free lifestyle, to maintain employment, or to participate in an educational program. <u>Phase III</u> (4 months): for the participant to make healthy decisions and develop increased independence with decreased court involvement by developing a positive support system and maintaining sobriety. <u>Phase IV</u> (6 months): for the participant to maintain stability in all areas while he/she is under traditional supervision w/o court involvement. Successful completion of the program results in graduation and the possibility of early termination of the supervision term.	The target population is medium to high risk offenders with substance abuse and/or mental health issues that lack residential and employment stability, lack support or positive community or family ties, and have a history of recidivism and/or revocation of the supervision term. Participants are being placed in the program predominantly after revocation of their supervision term, but there are instances where participants are chosen and deemed appropriate by the Court at the onset of supervision. Participation remains voluntary.	Frank Montalvo, District Judge	Adrian Gallegos, AUSA Manuel Resendez, PO Maricela Seward, PO Maureen Franco, FPD Magdalen Iturbe- Chaparro, PO Alfonso Diaz, Treatment Provider

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
UTAH									
United States Probation Frank E. Moss United States Courthouse 350 South Main Street, Room 160 Salt Lake City, UT 84101	Combined		Mr. David G. Christensen 801-535-2754 Chief Probation Officer dave_christensen@utp.uscourts.gov	Active	RISE - Mental Health and Drug Court Program	The program is a one year phased program: Successful graduates receive a one year reduction of supervision.	High risk offenders with RPI of 7+ who are in violation of conditions of supervision. Not new law violations.	Brooke Wells, U.S. MJ	David Christensen, CUSPO Meegen Van Sciver, USPO Scott Romney, AUSA, Audrey James, AFD
VERMONT									
United States Probation Post Office Box 432 Burlington, VT 05402-0432	Combined		Mr. Joseph A. McNamara 802-652-3000 x623 Chief Probation Officer joe_mcnamara@vtp.uscourts.gov	Active	The Vermont Re-entry Program	Participants enter the Vermont Re-entry Program on a voluntary basis, and are required to enter into a Contract for Participation, and abide by the Contract terms. Successful participants will be involved in the Vermont Re-entry Program for at least one year. During this year or more, participants will engage in varying levels and modalities of treatment to address issues of substance abuse. Program also involves regularly scheduled court appearances (every other week) in order to report on participant progress. Failures to abide by the mandates of the Vermont Re-entry Program may result in the participant being terminated from the program and returning to traditional supervision.	In order to be eligible to participate in the Vermont Re-entry Program, participants must (1) be on supervision; (2) have a documented substance abuse problem; (3) not be sex offenders, severely mentally ill, parolees, or an illegal alien subject to deportation; and (4) not be subject to new felony criminal allegations.	John M. Conroy, U.S. MJ	David Sem, PO Alison Arms, AFD Nancy Creswell, AUSA Barkley Johnson, AFPD Dan Hall, Treatment Provider

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
VIRGINIA									
Virginia Eastern United States Probation Albert V. Bryan United States Courthouse 401 Courthouse Square, 3rd Floor Alexandria, VA 22314-5704	Combined		Ms. Mary Anne Vogel 703-299-2263 Chief Probation Officer mary_anne_vogel@vaep.uscourts.gov	Active	SCORE (Second Chance - Offender Rehabilitati on Effort)	The SCORE Program is available to offenders who are on probation or supervised release with a documented history of substance abuse, as long as they have at least 1 year remaining on supervision. Participants must sign an agreement, which outlines the program rules and expectations. The program is voluntary and requires participation for a period of 12-18 months. Offenders who graduate from the program will receive a 1 year reduction in the term of supervision. If an offender has less than 1 year left on supervision upon successful completion of the program, the remainder of supervision would be terminated. Participants who voluntarily enter the program will agree that successful completion becomes a condition of their supervision. Participants who have entered the program after a revocation hearing and fail to satisfactorily complete the program will return to the Court for full revocation procedures. Participants will engage in varying levels and modalities of treatment to address substance abuse issues. SCORE involves regularly scheduled court appearances in order to	<i>Richmond:</i> Must be 18 years or older. Identifiable substance abuse problem or diagnosis of substance abuse disorder. Must not have any outstanding warrants or pending criminal charges. Must voluntarily enter the program and agree to participate fully. Must not have any prior sexual offenses or pending sexual offense charges. Must not be a violent offender. Must not suffer from a severe mental health problem that would preclude the ability to participate fully in the program.	<i>Richmond:</i> M. Hannah Lauck, U.S. MJ David J. Novak, U.S. MJ <i>Alexandria:</i> John F. Anderson, U.S. MJ Ivan D. Davis, U.S. MJ	<i>Richmond:</i> Rhonda E. Greene , SrUSPO Jami S. Pease , USPO William D. Andrews, Jr. , SUSPO Velma K. Benns , DCUSPO Jessica Smith , Clerk, USA Jessica A. Brumberg , USA Olivia Hawkins , USA Carolyn Grady , FPD Valencia Roberts , FPD Gary Nofske , Rubicon Rehabilitation Services Monica Fulks , Clerk's Office <i>Alexandria:</i> Kimberly Hess , Sr. USPO Richard Cipolla , Sr. USPO Tracy Richardson , Sr. USPO Rosie Haney , AUSA Gene Ross , AUSA Mary Morrell , USAO Rachel Martin , AAFP Brooke Rupert , AAFP Ellen Schultz , FPD Jaime Campbell , Treatment Provider (National Counseling Group) David Mercer , Community Member

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
						report the participant's progress or lack thereof. Failure to abide by the program rules may result in sanctions being administered or termination of the offender from the program.			
Virginia Western United States Probation Post Office Box 1563 Roanoke, VA 24007	Combined		Mr. Philip K. Williams 540-857-5180 x5531 Chief Probation Officer phil_williams@vawp.uscourts.gov	Active: 2 Operational Reentry Courts	Reentry Court Program	12-month phased program; successful completion results in one-year reduction of supervised release.	1) Documented history of substance abuse. (Instant federal conviction does not have to be a drug offense). 2) May not be eligible if he/she has a history of violence or significant mental health disorder. 3) Must agree not to obtain a prescription for any opiate based narcotic, unless it is prescribed for brief period of time or is otherwise approved by the court in advance. 4) A participant must agree to abstain from alcohol.	<i>Abington:</i> James Jones, Chief District Judge <i>Roanoke:</i> Samuel Wilson, District Judge	<i>Abington:</i> SUSPO Betsy Roberts <i>Roanoke:</i> SUSPO Daniel Fitz USA and FPD.
VIRGIN ISLANDS									
United States Probation Ron de Lugo Federal Building 5500 Veterans Drive, Suite 335 St. Thomas, VI 00802-6424	Combined	Mr. Brian A. Smith	Ms. Denise Decosta 340-774-7559 Chief PO denise_decosta@vid.uscourts.gov	—	Reentry Court	Voluntary program. Requires its participants to enter into a contract for participation, and abide by the contract terms. Successful participants will be involved in the program for at least one year. Participants who struggle in treatment, but remain dedicated to recovery, may be given extensions in the Program to complete their term of treatment. During this one year or more, participants will be referred to various sources to assist with supervision issues. The	The District Court of the Virgin Islands Reentry Court Program serves only people who were previously convicted and sentenced in the District Court of the Virgin Islands or a United States District Court. The participants must be serving a term of supervision, and experiencing some sort of challenge with resolving supervision issues. However, sex offenders, severely mentally ill, and parolees are excluded from the program.	Curtis V. Gomez, Chief Judge	

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
						program involves regularly scheduled court appearances in order to report on participants' progress. Failures to abide by the mandates of the program may result in the participants being terminated from the program and returning to traditional supervision. Participants who successfully complete the Program earn up to one year reduction in their term of supervision.			
WASHINGTON									
Washington Eastern United States Probation Post Office Box 306 Spokane, WA 99210-0306	Combined	Matthew Thompson 509-742-6320 Supervising Probation Officer matt_thompson@waep.uscourts.gov	Scott Morse 509-742-6316 Chief Probation Officer scott_morse@waep.uscourts.gov	Active	STEP (Sobriety Treatment and Education Program)	Reentry/drug court for individuals who are serving a Federal term of probation or supervised release. Program utilizes the 10 key components for drug courts as established by the National Association of Drug Court Professionals. The length of the program is a minimum of 12 months, broken into 4 phases of 3 months each. Each phase has specific targets, and may take longer than 3 months for advancement. Upon successful completion of the program, individuals are awarded with a 1 year reduction in the term of their supervision	All potential STEP candidates are screened using risk assessment tools (RPI and PCRA), and must score as moderate to high risk to be accepted into the program. All candidates must be assessed by a certified chemical dependency professional with a finding of chemical dependency, and a recommendation for treatment. Individuals whose instant offense is a violent crime are eligible to participate, but are not eligible to receive the 1 year reduction in the term of their supervision.	<i>Spokane STEP:</i> Wm. Fremming Nielsen, Senior Judge <i>Yakima & Richland STEP:</i> James Hutton, U.S. MJ	<i>Spokane STEP:</i> Wm. Fremming Nielsen , Senior Judge Pamela Byerly , AUSA Roger Peven , Defense Counsel Richard Law , USPO <i>Yakima STEP:</i> James Hutton , MJ Alison Gregoire , AUSA Rebecca Pennell , Defense Counsel Jose Vargas , USPO <i>Richland STEP:</i> James Hutton , MJ Alison Gregoire , AUSA Rebecca Pennell , Defense Counsel David McCary , USPO
Washington Western United States Probation United States Courthouse 700 Stewart Street, Room 11101 Seattle, WA 98101-1271	Combined		Ms. Connie Smith 206-370-8968 Chief PO connie_smith@wawp.uscourts.gov	---					

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
WEST VIRGINIA									
West Virginia Northern United States Probation Clarksburg Federal Center 320 West Pike Street, Suite 110 Clarksburg, WV 26301	Combined		Mr. Jeff Givens 304-624-5504 x23 Chief Probation Officer jeff_givens@wvnp.uscourts.gov	No plans to launch a program as of 03/04/13					
West Virginia Southern United States Probation Robert C. Byrd United States Courthouse 300 Virginia Street East, Room 1200 Charleston, WV 25301	Combined		Mr. Ted Philyaw 304-347-3099 Chief Probation Officer ted_philyaw@wvnsd.uscourts.gov	No plans to launch a program as of 3/04/13					
WISCONSIN									
Wisconsin Eastern United States Probation United States Courthouse and Federal Building 517 East Wisconsin Avenue, Room 001 Milwaukee, WI 53202	Combined		Ms. Terri L. Full 414-297-1425 Chief Probation Officer terri_full@wiep.uscourts.gov	Active	START (Success Transition and Reentry Together)	52 week phased program; successful completion results in one year reduction of supervised release	RPI of 5 or greater; No conviction for sex offense and/or pending investigation; Minimum 24 months term of supervised release; Reside in Milwaukee County; and No mental health issues that would prohibit effective participation.	Charles Clevert, Chief District Judge Patricia Gorence, U.S. MJ	Jesse Sorkness, USPO Jerald Husz, USPO Jessica Hoene, USPO Krista Halle-Valdes, AFPD Bill Lipscomb, AUSA Paul Kanter, AUSA
Wisconsin Western United States Probation 222 West Washington Avenue, Suite 340 Madison, WI 53703	Combined		Mr. Kent D. Hanson 608-261-5767 Chief Probation Officer kent_hanson@wiwp.uscourts.gov	—	Court Interventio n Program (CIP)			William M. Conley, Chief U.S. District Judge Barbara B. Crabb, U.S. District Judge	Representatives from US District Court, Probation, US Attorney's Office, Federal Public Defenders Office, and Community resource persons

District	Probation/ Pretrial	Point of Contact	Chief Officer	Program Status	Program Name	Basic Description	Eligibility Criteria	Judge	Team Members
WYOMING									
United States Probation Post Office Box 847 Cheyenne, WY 82003-0847	Combined		Ms. Tambra J. Loyd 307-433-2311 Chief Probation Officer tambra_loyd@wyp.uscourts.gov	No plans to launch a program as of 3/04/13					