

**Texas Department of Criminal Justice
Area Support ID Card Stations**

Below is a list of ID Card Stations providing area support. These stations shall be used only for replacement ID cards when a new photograph is required. See Section III.D.2.b.(2) of PD-03, "Employee ID Cards." The units and offices to be supported by each station are less than 30 miles from the station. An employee shall hand carry an approved PERS 260, ID Card Issue Request to the appropriate station. The employee shall wear normal work attire when appearing at the station.

ID Card Station

Units and Offices Supported

Human Resources Division
2 Financial Plaza, Suite #600
Huntsville

TDCJ Headquarters
TDCJ-CID Headquarters
Windham School District Headquarters
CID Region I Headquarters
Byrd
Eastham
Ellis
Estelle
Ferguson
Goree
Holliday
Huntsville
Wynne
Conroe Parole Office
Huntsville Board of Pardons and Paroles Office
Huntsville Parole Office
Huntsville Institutional Parole Office
Huntsville Victim Services Office
TDCJ-CID Training Academy (Criminal Justice Center, Ellis and Eastham)

Parole/Austin Area HR Office
8610 Shoal Creek
Austin

Austin Administrative Departments
TDCJ-Austin Headquarters
Parole HR Office
TDCJ-PD Headquarters
CID Region VI Headquarters
TDCJ-CJAD Headquarters
Austin Board of Pardons and Paroles Office
Victim Services Division Headquarters
Austin Parole Offices
Georgetown Parole Office
Travis County State Jail
Kyle Unit

Beeville Regional HR Office
Building 2040, 1st Floor
Chase Field Criminal Justice Complex
Beeville

CID Region IV Headquarters
TDCJ-CID Training Academy (Beeville)
Beeville Institutional Parole Office
Garza-East
Garza-West
McConnell

ID Card Station

Clements Unit HR Office
9601 Spur 591
Amarillo

Formby State Jail
970 County Road AA
Plainview

Angleton Regional HR Office
400 Darrington Rd.
Rosharon

Woodman State Jail
1210 Coryell City Road
Gatesville

Gurney Transfer Facility
FM 645
Tennessee Colony

Units and Offices Supported

Clements
Neal
Amarillo Board of Pardons and Paroles Office
Amarillo Parole Office
Amarillo Institutional Parole Office

CID Region V Headquarters
Formby
Wheeler
TDCJ-CID Training Academy (Plainview)
Plainview Parole Office
Tulia

CID Region III Headquarters
Central
Darrington
Jester I, III & IV
Ramsey I
Stringfellow
Scott
Terrell
Vance
Angleton Board of Pardons and Paroles Office
Angleton Parole Office
Angleton Institutional Parole Office
TDCJ-CID Training Academy (Ramsey I)

Crain
Hilltop
Hughes
Mountain View
Murray
Woodman
Gatesville Board of Pardons and Paroles Office
Gatesville Institutional Parole Office
TDCJ-CID Training Academy (Hilltop)

CID Region II Headquarters
Beto
Coffield
Gurney
Michael
Powledge
Palestine Board of Pardons and Paroles Office
Palestine Institutional Parole Office
TDCJ-CID Training Academy (Coffield)

ID Card Station

Middleton Transfer Facility
13055 FM 3522
Abilene

Gist State Jail
3295 FM 3514
Beaumont

Hutchins State Jail
1500 East Langdon Road
Dallas

Sanchez State Jail
3901 State Jail Road
El Paso

Lychner State Jail
2350 Atascocita Road
Humble

Dominguez State Jail
6535 Cagnon Road
San Antonio

Plane State Jail
904 FM 686
Dayton

Units and Offices Supported

Middleton
Robertson
Abilene Board of Pardons and Paroles Office
Abilene Parole Office

Gist
LeBlanc
Stiles
Beaumont Parole Office
Orange Parole Office
Nederland Parole Office

Hutchins
Arlington Institutional Parole Office
Dallas Parole Offices
Dallas District Resource Center
Dawson State Jail
Waxahachie Parole Office

Sanchez
El Paso Parole Office

Lychner
Kegans
Houston Parole Offices
Houston Pre-Revocation Task Unit
South Texas Intermediate Sanction Facility, Houston

Dominguez
San Antonio Board of Pardons and Paroles Office
San Antonio Parole Offices
San Antonio District Resource Center
Central Texas Intermediate Sanction Facility, San Antonio

Plane
Henley
Hightower
Liberty Parole Office
Cleveland Unit