

IMPORTANT DOCUMENTS!!!
PLEASE READ AS FAILURE TO COMPLY WITH THE
INFORMATION IN THIS PACKET COULD RESULT IN ARREST,
REMOVAL FROM THE UNITED STATES, OR PREVENT YOUR RE-
ENTRY INTO THE UNITED STATES ON FUTURE VISITS

SPECIAL REGISTRATION PROCEDURES
FOR VISITORS AND TEMPORARY RESIDENTS

The United States has a proud tradition of welcoming immigrants and visitors. This tradition is renewed and enriched by each and every law-abiding immigrant and visitor. Because of terrorist attacks that claimed the lives of thousands of Americans as well as nationals from many other countries, new regulations have been put into effect to help ensure the safety of all persons in the United States -- citizens, residents, and visitors as well. We appreciate your understanding and cooperation in complying with the special registration procedures.

HOW TO COMPLY

Now that you have been fingerprinted and photographed, and interviewed about your plans during your stay in the United States, there are a few more special registration procedures that you must follow. Please take the time to read these instructions carefully. Keep them with you, as it is your legal responsibility to follow them.

FOR ALL REGISTRANTS LEAVING THE UNITED STATES

- You must appear in person before an inspecting officer at a designated port of departure (a list is attached) and leave from that port on the same day.

REGISTRANTS REMAINING IN THE UNITED STATES FOR 30 DAYS OR LONGER

- You must report in person to an immigration office (a list is attached) between day 30 and day 40 and show that you are following your travel plans or the statement of intentions made when you entered.

REGISTRANTS REMAINING IN THE UNITED STATES FOR MORE THAN 1 YEAR

- You must report in person to an immigration office within 10 days of the anniversary of the date when you last were admitted to the United States and show that you are following your travel plans or statement of intentions made when you entered.

REGISTRANTS WHO CHANGE ADDRESSES, EMPLOYERS OR SCHOOLS AFTER REMAINING IN THE UNITED STATES FOR 30 DAYS OR MORE

- You must notify the Department of Homeland Security (DHS) in writing within 10 days of the change;

This document provides additional information and helpful tips to make it easier for you to follow the special registration procedures.

FOR ALL REGISTRANTS LEAVING THE UNITED STATES

If you leave the United States after October 1, 2002, including visits to Mexico, Canada, or adjacent islands, you must appear in person on the date of your departure before an inspecting officer at a designated port of departure (a list is attached) and leave through a designated port. If you do not appear in person on the date of your departure before an inspecting officer, you may be denied admission to the United States at a later date. A list of the designated ports and instructions on where to register your departure is attached for your information. It is also available on the Internet at www.immigration.gov and from the National Customer Service Center (1-800-375-5283 or TTY 1-800-767-1833 for the hearing impaired).

If you are just passing through the United States en route to another country and you are intending to depart from a non-designated port, your departure information will be collected during the arrival registration.

WAIVERS

A waiver of all or part of the special registration requirement(s) for up to one year may be requested in writing. There is no form to request a waiver; a letter is sufficient. Examples of the circumstances that might warrant a waiver includes, but is not limited to: a representative of a foreign government who was issued a visitor's visa in lieu of a diplomatic visa, an individual who should be exempt from special registration but was registered in error (such as an individual traveling with a diplomat's visa), or emergent medical circumstances (such as those requiring hospitalization) during the interview period. If the waiver is not approved in writing before the interview period, or your departure, you should appear for the interview or report to the port-of-departure office.

All waiver requests should be sent to the Bureau of Customs and Border Protection. (CBP) A list of addresses for the CBP Field Offices is attached. The CBP will only adjudicate requests that include relief from arrival and/or departure registration. Please provide a detailed description of the relief that you are seeking, your name, date-of-birth, Fingerprint Identification Number, a 1'x1' passport style photograph, and any documents that support your application. For example, if you are a crewmember seeking relief from registration upon arrival, in addition to the items referenced above, please provide a letter from your employer that indicates your need for a waiver, job status, and the frequency of entry. If your waiver is approved you may have to report for an interview before a CBP officer and you may be required to provide your fingerprints.

30 DAY AND 1 YEAR INTERVIEWS

Who must report for an interview?

At this time, anyone who has been fingerprinted and photographed at a United States port of entry on or after September 11, 2002, as part of the special

registration procedures and who intends to stay 30 days or longer must report for an interview, unless they have applied for and received a waiver.

If you have applied for asylum in the United States, but were registered when you entered, you must still appear for the 30 day and 1 year interviews until either your asylum application has been approved or you depart the United States.

When must I report for the interview?

If you stay in the United States for 30 days or more, you must report to an immigration office between day 30 and day 40 for the interview. For example, if you enter the United States on October 10, you should appear at an immigration office between November 8 – 18. To determine the days when you should appear for your interview, fill out the following:

Date of entry: _____
Day 30: _____
Day 40: _____

If you stay in the United States for 1 year or more after your date of entry, you must report to an immigration office for both the 30 day interview and an annual interview. Based on the example above, if you entered the United States on October 10, you would appear at an immigration office for the 30 day interview and then again between October 10 – 19 of the following year. To determine your dates:

Month/Date of entry: _____
Date of entry + 10 days: _____

If you stay in the United States for 2 or more years, you should report to an immigration office between these dates each year.

You do not need an appointment for your interview; but you should come in the morning. You will be seen on the same day that you come in. Most immigration offices are open Monday through Friday, except on Federal holidays. For your convenience, please call the National Customer Support Center toll-free (1-800-375-5283) to find out when a specific immigration office is open for business.

Where must I go for an interview?

You can go to the immigration office or Sub-office closest to where you are located in the United States when the date for your interview occurs. A list of the immigration offices and Sub-offices is attached for your information. It is also available on the Internet at www.immigration.gov and by telephone from the National Customer Service Center (1-800-375-5283 or TTY 1-800-767-1833 for the hearing impaired).

When you get to the immigration office, let an immigration employee or security guard know that you are there for a special registration interview. An immigration Information Officer will request proof of identity, such as your passport, and then direct you to the officer who will conduct your interview.

What will happen at the interview?

At the interview, you will be fingerprinted and photographed again to verify your identity. If necessary, you may bring someone to translate for you. You should bring your Form I-94 (Arrival – Departure Record) and any written documents available to show the interviewing officer that you are doing what you said you were going to do when you entered the United States. For example:

- If you are visiting the United States as a tourist, you could bring hotel receipts, ticket stubs from places that you have gone or transportation that you have used, credit card receipts in your name that indicate a city or state that you have visited, etc.
- If you are staying with friends or relatives, you could bring documents showing their name and address, such as a postmarked envelope or bill.
- If you are in the United States because of a job, you could bring a payroll stub, an employment contract, etc.
- If you are in the United States to go to school, you could bring your class schedule, official notification of your grade(s), your class or yearbook picture, student identification card, evidence of participation in extracurricular activities, etc.

For the purpose of the interview, it is in your favor to think creatively and to bring as much documentation as possible. You may also be asked additional questions of a national security or law enforcement nature.

At the end of the interview, if the officer is satisfied, your Form I-94 will be marked to indicate that you appeared for your 30 day (or annual) interview. The interviewing officer could also extend the interview and ask you to come back within 7 days with additional documentation, or ask that you be interviewed by another immigration officer.

CHANGE OF ADDRESS/EMPLOYER/SCHOOL

If you change your address, employer or school after you have been in the United States for 30 days or longer, you must notify DHS by mail within 10 days of the change. You should use a Form AR-11 SR (Alien's Change of Address Card – Special Registration). A copy of the form is attached for your convenience. It is also available on the Internet at www.immigration.gov and by mail from the Immigration Forms Distribution Center (1-800-870-3979), and at immigration offices.

When completing the form, you should:

- copy the FIN (Fingerprint Identification Number) that was written on your I-94 (Arrival – Departure Record) either when you entered the United States or at your 30 day interview to the last line on the form where indicated, and
- mail to the address noted on the form.

While not required, it is to your benefit to keep a copy of your completed form and to request and keep a receipt to document the date on which you mailed the AR-11 SR and the address to which it was mailed.

NON-COMPLIANCE

If you do not comply with the special registration requirements or other terms of your admission to the United States during your stay, you will be considered out of status. You may be subject to arrest, detention, fines and/or removal from the United States, and any future application for an immigration benefit from the United States may be impacted. Decisions will be made on an individual basis, dependent on the circumstances of each case.

**Bureau of Customs and Border Protection
Field Operations Offices**

<p>Arizona/Tucson 4740 North Oracle Road, Suite 310 Tucson, AZ 85705</p>	<p>Puerto Rico/Virgin Islands PR #1 La Puntilla Street, Room 203 San Juan, PR 00901</p>
<p>East Great Lakes/Buffalo 4455 Genesee Street Buffalo, NY 14225</p>	<p>East Texas/Houston 2323 S. Shepherd Street, Suite 1200 Houston, TX 77019</p>
<p>Gulf/Mexico 423 Canal Street, Room 337 New Orleans, LA 70130</p>	<p>Mid Atlantic/Baltimore 103 South Gay Street, Suite 208 Baltimore, MD 21202</p>
<p>Mid America/Chicago 610 South Canal Street, Suite 900 Chicago, IL 60607</p>	<p>Mid Pacific/San Francisco 33 New Montgomery Street, Suite 1601 San Francisco, CA 94105</p>
<p>New York/Newark 1 Penn Station, 11th Floor New York, NY 10119</p>	<p>North Florida/Tampa 1624 East 7th Avenue, Suite 301 Tampa, FL 33605</p>
<p>Northwest Great Plains/Seattle 1000 2nd Avenue, Suite 2200 Seattle, WA 98104</p>	<p>South Florida/Miami 909 SE First Avenue, Suite 980 Miami, FL 33131</p>
<p>North Atlantic/Boston 10 Causeway Street, Room 801 Boston, MA 02222</p>	<p>North Pacific/Portland P.O. Box 55700 Portland, OR 97238</p>
<p>South/Atlanta 1691 Phoenix Blvd, Suite 270 College Park, GA 30349</p>	<p>South Texas/Laredo 109 Shiloh, Suite 300 Laredo, TX 78045</p>
<p>Southern California/San Diego 610 W. Ash Street, Suite 1200 San Diego, CA 92101</p>	<p>West Texas/New Mexico 9400 Viscount Blvd. Suite 104 El Paso, TX 79925</p>
<p>West Great Lakes/Detroit 613 Abbot Street, Suite 310 Detroit, MI 48226</p>	<p>South Pacific/Los Angeles One World Trade Center, Room 705 Long Beach, CA 90831</p>

LISTING OF DESIGNATED IMMIGRATION INTERVIEWING OFFICES FOR SPECIAL REGISTRATION

ALASKA - Anchorage 620 East 10 th Avenue Anchorage, Alaska 99501	FLORIDA - Tampa 5524 West Cypress Street Tampa, Florida 33607-1708	MISSOURI - Kansas City 9747 Northwest Conant Avenue Kansas City, Missouri 64153
ARIZONA - Phoenix 2035 North Central Avenue Phoenix, Arizona 85004	FLORIDA - West Palm Beach 326 Fern Street West Palm Beach, Florida 33401	MISSOURI - St. Louis 1222 Spruce Street St. Louis, Missouri 63103
ARIZONA - Tucson 6431 South Country Club Road Tucson, Arizona 85706-5907	GEORGIA - Atlanta 77 Forsyth Street, SW Atlanta, Georgia 30303	MONTANA - Helena 2800 Skyway Drive Helena, Montana 59601
ARKANSAS - Fort Smith 4991 Old Greenwood Road Fort Smith, Arkansas 72903	GUAM - Agana Siena Plaza, Suite 100 108 Hernan Cortez Avenue Hagatna, Guam 96910	NEBRASKA - Omaha 3736 South 132 nd Street Omaha, Nebraska 68144
CALIFORNIA - Fresno 865 Fulton Mall Fresno, California 93721	HAWAII - Honolulu 595 Ala Moana Boulevard Honolulu, Hawaii 96813	NEVADA - Las Vegas 3373 Pepper Lane Las Vegas, NV 89120-2739
CALIFORNIA - Los Angeles 300 North Los Angeles Street Rm 2024, Los Angeles, California 90012	IDAHO - Boise 1185 South Vinnell Way Boise, Idaho 83709	NEVADA - Reno 1352 Corporate Boulevard Reno, Nevada 85902
CALIFORNIA - Sacramento 650 Capitol Mall Sacramento, CA 95814	ILLINOIS - Chicago 230 South Dearborn, 2 nd Floor Chicago, Illinois 60604	NEW HAMPSHIRE - Manchester 803 Canal Street Manchester, New Hampshire 03101
CALIFORNIA - San Bernardino 655 West Rialto Avenue San Bernardino, California 92410	INDIANA - Indianapolis 950 N. Meridian Street, Room 400 Indianapolis, Indiana 46204	NEW JERSEY - Cherry Hill 1886 Greentree Road Cherry Hill, New Jersey 08003
CALIFORNIA - San Diego 880 Front Street, Suite 1209 San Diego, California 92101	IOWA - Des Moines 210 Walnut Street, Room 369 Des Moines, Iowa 50309	NEW JERSEY - Newark 970 Broad Street Newark, New Jersey 07102
CALIFORNIA - San Francisco 444 Washington Street San Francisco, California 94111	KANSAS - Wichita 271 West 3rd Street North, Suite Ste 1050, Wichita, Kansas 67202	NEW MEXICO - Albuquerque 1720 Randolph Road SE Albuquerque, New Mexico 87106
CALIFORNIA - San Jose 1887 Monterey Road San Jose, California 95112	KENTUCKY- Louisville 601 West Broadway, Room 390 Louisville, Kentucky 40202	NEW YORK - Albany 1086 Troy-Schenectady Road Latham, New York 12110
CALIFORNIA - Santa Ana 34 Civic Center Plaza Santa Ana, California 92701	LOUISIANA - New Orleans 701 Loyola Avenue New Orleans, Louisiana 70113	NEW YORK - Buffalo 130 Delaware Avenue Buffalo, New York 14202
COLORADO - Denver 4730 Paris Street Denver, CO 80239	MAINE - Portland 176 Gannet Drive South Portland, Maine 04106	NEW YORK - New York City 26 Federal Plaza New York, New York 10278
CONNECTICUT - Hartford 450 Main Street, 4th Floor Hartford, Connecticut 06103	MARYLAND - Baltimore 31 Hopkins Place Baltimore, Maryland 21201	NORTH CAROLINA - Charlotte 210 E. Woodlawn Road, Building 6, Suite 138 Charlotte, North Carolina 28217
FLORIDA - Jacksonville 4121 Southpoint Boulevard Jacksonville, Florida 32216	MASSACHUSETTS - Boston Government Center, JFK Federal Building Boston, Massachusetts 02203	OHIO - Cincinnati 550 Main Street, Room 4001 Cincinnati, Ohio 45202
FLORIDA - Miami 7880 Biscayne Boulevard Miami, Florida 33138	MICHIGAN - Detroit 333 Mount Elliot Street Detroit, Michigan 48207-4381	OHIO - Cleveland 1240 East Ninth Street Cleveland, Ohio 44199
FLORIDA - Orlando 9403 Tradeport Drive Orlando, Florida 32827	MINNESOTA - Minneapolis 2901 Metro Drive Bloomington, Minnesota 55425	OHIO - Columbus 50 West Broad Street, Suite 304D Columbus, Ohio 43215

LISTING OF DESIGNATED IMMIGRATION INTERVIEWING OFFICES FOR SPECIAL REGISTRATION

OKLAHOMA - Oklahoma City 4400 SW 44 th Street Suite A Oklahoma City, Oklahoma 73119	SOUTH CAROLINA - Charleston 170 Meeting Street, Fifth Floor Charleston, South Carolina 29401	VERMONT - St. Albans 64 Gricebrook Road St. Albans, Vermont 05478
OREGON - Portland 511 Northwest Broadway Portland, Oregon 97209	SOUTH CAROLINA - Greer 142-D West Philips Road Greer, South Carolina 29650	VIRGINIA - Norfolk 5280 Henneman Drive Norfolk, Virginia 23513
PENNSYLVANIA - Philadelphia 1600 Callowhill Street Philadelphia, Pennsylvania 19130	TENNESSEE - Memphis 1314 Sycamore View Road, Suite 100 Memphis, Tennessee 38134	WASHINGTON, D.C. 4420 North Fairfax Drive Arlington, Virginia 22203
PENNSYLVANIA - Pittsburgh 1000 Liberty Avenue, Room 214 Pittsburgh, Pennsylvania 15222	TEXAS - Dallas 8101 North Stemmons Freeway Dallas, Texas 75247	WASHINGTON - Seattle 815 Airport Way, South Seattle, Washington 98134
PUERTO RICO – San Juan 7 Tabonuco Street Guaynabo, Puerto Rico 00968	TEXAS - El Paso 1545 Hawkins Boulevard El Paso, Texas 79925	WASHINGTON - Spokane 920 W. Riverside Room 691 Spokane, Washington 99201
RHODE ISLAND - Providence 200 Dyer Street Providence, Rhode Island 02903	TEXAS - Harlingen 2102 Teege Avenue Harlingen, Texas 78550-4667	WASHINGTON - Yakima 417 E. Chestnut Yakima, Washington 98901
ST. CROIX - Christiansted Sunny Isle Shopping Center Christiansted, St. Croix U. S. Virgin Islands 00820	TEXAS - Houston 126 Northpoint Drive Houston, Texas 77060	WEST VIRGINIA - Charleston 210 Kanawha Boulevard West Charleston, West Virginia 25302
ST. THOMAS - Charlotte Amalie Nisky Center, Suite 1A First Floor South Charlotte Amalie, St. Thomas U. S. Virgin Islands 00802	TEXAS - San Antonio 8940 Fourwinds Drive San Antonio, Texas 78239	WISCONSIN - Milwaukee 310 East Knapp Street Milwaukee, Wisconsin 53202
	UTAH - Salt Lake City 5272 South College Drive, #100 Murray, Utah 84123	

For more information on the immigration office nearest you, including hours of operation, please telephone the National Customer Service Center at 1(800) 375-5283 or TTY at 1(800) 767-1833 for the hearing impaired. You can also visit the Bureau of Citizenship and Immigration Services web site at www.immigration.gov

**DESIGNATED PORTS-OF-DEPARTURE (POD)
ALPHABETICAL LIST**

A		I
Alcan, Port of Entry Tok, AK	Derby Line Port of Entry Derby Line, VT	International Falls Port of Entry International Falls, MN
Amistad Dam Del Rio, TX	Detroit Canada Int. Bridge, Port of Entry , Detroit, MI	J
Anchorage Int. Airport Anchorage, AK	Detroit Canada Tunnel, Port of Entry , Detroit, MI	JFK International Airport, New York City - Jamaica, NY
Atlanta-Hartsfield Int. Airport Atlanta, GA	Detroit Metro Int. Airport , Detroit, MI	K
B	Douglas Port of Entry Douglas, AZ	Ketchikan Seaport-Port of Entry , Ketchikan, AK
Baltimore Int. Airport Baltimore, MD	E	Kona Air and Sea Ports Kailua Kona, HI
Bell Harbor Pier 66 Cruise Ship Terminal Seattle, WA	Eagle Pass Bridge Eagle Pass, TX	L
Bridge of the Americas El Paso, TX	Eastport Port of Entry Eastport, ID	Laredo Gateway to the Americas - Laredo, TX
Brownsville/Matamoros Int. Bridge Brownsville, TX	F	Las Vegas (McCarran) Int. Airport , Las Vegas, NV
Buffalo Peace Bridge Buffalo, NY	Fort Covington Port of Entry Fort Covington, NY	Lewiston Bridge, Niagara Falls, New York Lewiston, NY
C	Fort Duncan Int. Bridge Eagle Pass, TX	Logan International Airport East Boston, MA
Calais Port of Entry Calais, ME	G	Long Beach Seaport Long Beach, CA
Calexico Port of Entry Calexico, CA	Galveston Seaport Galveston, TX	Los Angeles Int. Airport Los Angeles, CA
Cape Canaveral Seaport Port Canaveral, FL	Grand Potage - Port of Entry Grand Potage, MN	M
Cape Vincent - Hornes Ferry Dock Cape Vincent, NY	Guam Int. Airport Tamuning, Guam	Madawaska Port of Entry , Madawaska, ME
Champlain Port Of Entry Champlain, NY	H	Massena (Seaway International Bridge) - Massena , NY
Charlotte/Douglas Int. Airport Charlotte, NC	Heart Island Alexandria Bay, NY	Miami Int. Airport Miami, FL
Chateaugay Port of Entry , Chateaugay, NY	Hidalgo International Bridge Hidalgo, TX	Miami Marine Unit Miami, FL
Chicago, Midway Airport Chicago, IL	Highgate Springs Port of Entry Swanton, VT	Minneapolis-St. Paul Int. Airport St. Paul, MN
Chicago, O'Hare Int. Airport Chicago, IL	Honolulu International Airport , Honolulu, HI	Mooers Port of Entry Mooers, NY
Cleveland Hopkins Int. Airport Cleveland, OH	Honolulu Seaport Honolulu, HI	N
Columbus Port of Entry Columbus, NM	Houlton Port of Entry , Houlton, ME	Newark International Airport Newark, NJ
D	Houston George Bush Intercontinental Airport - Houston, TX.	Niagara Falls - Rainbow Bridge Niagara Falls, NY
Dallas/Fort Worth Int. Airport Dallas/Fort Worth, TX	Houston Seaport Houston, TX.	Nogales Port of Entry Nogales, AZ
Del Rio Int. Bridge Del Rio, TX		
Denver Int. Airport Denver, CO		

O	S
Ogdensburg Prescott Int. Bridge – Ogdensburg, NY	San Antonio International Airport - San Antonio, TX
Orlando International Airport Orlando, FL	San Diego Int. Airport San Diego, CA
Oroville Port of Entry Oroville, WA	San Diego Seaport San Diego, CA
Otay Mesa Port of Entry Otay Mesa, CA	San Francisco Int. Airport San Francisco, CA
P	San Juan-Luis Munoz Marin Int. Airport, PR
Pacific Highway Port of Entry Blaine, WA	Sanford Int. Airport Sanford, FL
Pembina Port of Entry Pembina, ND	Sault Ste Marie Port of Entry, Sault Ste Marie, MI
Philadelphia Int. Airport Philadelphia, PA	Seattle Seaport Seattle, WA
Phoenix Sky Harbor Int. Airport Phoenix, AZ	Seattle Tacoma Int. Airport - Seattle, WA
Piegan Port of Entry Babb, MT	St. Louis Int. Airport Lambert, MO
Pittsburgh Int. Airport Pittsburgh, PA	St. Thomas –Cyril E. King Airport, VI
Port Roberts Port of Entry Port Roberts, WA	Sweetgrass Port of Entry Sweetgrass, MT
Port Arthur Seaport Port Arthur, TX	T
Port Everglades Seaport Port Everglades, FL	Tampa Int. Airport and Seaport Tampa, FL
Port Huron Port of Entry Port Huron, MI	Thousand Islands (Bridge) Port of Entry- Alexandria Bay, NY
Portal Point of Entry Portal, ND	Trout River Port of Entry Trout River, NY
Portland Int. Airport Portland, OR	W
Progreso Int Bridge Port of Entry Progreso, TX	Washington- Dulles Int. Airport Dulles, VA
R	Whirlpool Bridge Niagara Falls, NY
Raymond Port of Entry Raymond, MT	Y
Roosville Port of Entry Eureka, MT	Ysleta Port of Entry El Paso, TX
Rouses Port of Entry Rouses, NY	
Rouses Point Amtrak Rouses, NY	

**DESIGNATED PORTS-OF-DEPARTURE (POD)
LIST BY STATE**

ALASKA	ILLINOIS	Champlain Port of Entry, Champlain, NY
Alcan, Port of Entry, Tok, AK	Chicago, Midway Airport – Chicago, IL	Chateaugay Port of Entry, Chateaugay, NY
Anchorage Int. Airport, Anchorage, AK	Chicago, O’Hare Int. Airport– Chicago, IL	Fort Covington Port of Entry Fort Covington, NY
Ketchikan Seaport-Port of Entry Ketchikan, AK	MAINE	Heart Island, Alexandria Bay, NY
ARIZONA	Calais Port of Entry, Calais, ME	JFK International Airport (NYC) - Jamaica, NY
Phoenix - Sky Harbor International Airport, Phoenix, AZ	Houlton Port of Entry, Houlton, ME	Lewiston Bridge, NY - Lewiston, NY
Douglas Port of Entry, Douglas, AZ	Madawaska Port of Entry, Madawaska, ME	Massena (Seaway International Bridge) - Massena, NY
Nogales Port of Entry, Nogales, AZ	MASSACHUSETTS	Mooers Port of Entry, Mooers, NY
CALIFORNIA	Logan International Airport East Boston, MA	Niagara Falls - Rainbow Bridge- Niagara Falls, NY
Calexico Port of Entry, Calexico, CA	MARYLAND	Ogdensburg Prescott International Bridge – Ogdensburg, NY
Long Beach Seaport, Long Beach, CA	Baltimore Int. Airport Baltimore, MD	Rouses Port of Entry and Amtrak Rouses, NY
Los Angeles Int. Airport, Los Angeles, CA	MICHIGAN	Thousand Islands (Bridge) Port of Entry- Alexandria Bay, NY
Otay Mesa Port of Entry, Otay Mesa, CA	Detroit Canada Int. Bridge Port of Entry, Detroit, MI	Trout River Port of Entry Trout River, NY
San Francisco Int. Airport, San Francisco, CA	Detroit Canada Tunnel, Detroit, MI	Whirlpool Bridge Niagara Falls, NY
San Diego Air and Sea Port, San Diego, CA	Detroit Metro Airport, Detroit, MI	NORTH CAROLINA
COLORADO	Port Huron Port of Entry, Port Huron, MI	Charlotte/Douglas Int. Airport, Charlotte, NC
Denver Int. Airport, Denver, CO	Sault Ste Marie Port of Entry, Sault Ste Marie, MI	NORTH DAKOTA
FLORIDA	MINNESOTA	Pembina Port of Entry, Pembina, ND
Cape Canaveral Seaport, Cape Canaveral, FL	Grand Portage-Port of Entry, Grand Portage, MN	Portal Point of Entry, Portal, ND
Miami Int. Airport, Miami, FL	International Falls Port of Entry International Falls, MN	NEVADA
Miami Marine Unit, Miami, FL	Minneapolis-St. Paul Int. Airport, Minneapolis -St. Paul, MN	Las Vegas (McCarran) International Airport, Las Vegas, NV
Orlando Int. Airport, Orlando, FL	MISSOURI	OHIO
Port Everglades Seaport, Port Everglades, FL	St. Louis Int. Airport – Lambert, MO	Cleveland Hopkins Int. Airport, Cleveland, OH
Sanford Int. Airport, Sanford, FL	MONTANA	OREGON
Tampa Int. Airport and Sea Port, Tampa, FL	Piegan Port of Entry, Babb, MT	Portland Int. Airport, Portland, OR
GEORGIA	Raymond Port of Entry, Raymond, MT	PENNSYLVANIA

Atlanta- Hartsfield Int. Airport , Atlanta, GA	Roosville Port of Entry , Eureka, MT	Philadelphia Int. Airport , Philadelphia, PA
GUAM	Sweetgrass Port of Entry , Sweetgrass, MT	Pittsburgh Int. Airport , Pittsburgh, PA
Guam Int. Airport , Tamuning, Guam	NEW JERSEY	TEXAS
HAWAII	Newark Int. Airport , Newark, NJ	Amistad Dam , Del Rio, TX
Honolulu Int. Air and Sea Ports , Honolulu, HI	NEW MEXICO	Brownsville/Matamoros Int. Bridge Brownsville, TX
Kona Air and Sea Ports , Kailua Kona, HI	Columbus Port of Entry , Columbus, NM	Bridge of the Americas El Paso, TX
IDAHO	NEW YORK	Dallas/Fort Worth International Airport - Dallas/Fort Worth , TX
Eastport Port of Entry , Eastport, ID	Buffalo Peace Bridge , Buffalo, NY	Del Rio International Bridge Del Rio, TX
	Cape Vincent-Hornes Ferry Dock Cape Vincent, NY	Eagle Pass Bridge Eagle Pass, TX
TEXAS (CONTINUED)		
Fort Duncan Int. Bridge , Eagle Pass, TX		
Galveston Seaport , Galveston, TX		
George Bush Intercontinental Airport - Houston, TX		
Hidalgo Int. Bridge , Hidalgo, TX		
Houston Seaport , Houston, TX		
Laredo Gateway to the Americas , Laredo, TX		
Port Arthur Seaport Port Arthur, TX		
Progreso International Bridge , Progreso, TX		
San Antonio International Airport San Antonio, TX		
Ysleta Port of Entry El Paso, TX		
VERMONT		
Highgate Springs Port of Entry Swanton, VT		
Derby Line Port of Entry , Derby Line, VT		
VIRGINIA		
Washington-Dulles Int. Airport , Dulles, VA		
VIRGIN ISLAND		
Cyril E. King Airport , St. Thomas, VI		
WASHINGTON		
Bell Harbor Pier 66 Cruise Ship Terminal - Seattle, WA		
Oroville Port of Entry , Oroville, WA		
Pacific Highway Port of Entry , Blaine, WA		
Port Roberts Port of Entry , Port Roberts, WA		
Seattle Seaport , Seattle, WA		
Seattle Tacoma Int. Airport - Seattle, WA		
PUERTO RICO		
San Juan - Luis Munoz Marin Int. Airport Carolina, PR		

LIST OF DESIGNATED PORTS OF DEPARTURE (POD) FOR SPECIAL REGISTRATION

Locations and Exit Information

Alcan Port of Entry, Alaska

Alcan Port of Entry is located at mile 1221.1 Alaska Highway, route 2. The port is approximately 93 miles east of Tok, Alaska and 20 miles west of Beaver Creek, Yukon, Canada.

Address: HC 63 Box 1221
Tok, Alaska 99780

Telephone: Office (907)774-2242
Fax (907)774-2002

Hours of Operation: 08:00AM to 10:00PM

Amistad Dam, Texas

Registrants should park south of the building, then report to Inspector in the Immigration and Naturalization Service (INS) office. This port of departure (POD) is located 12 miles northwest of Del Rio, Texas.

Location: Spur 349 South of
Highway 90 West at Amistad Dam

Telephone: (830) 703-2160

Hours of Operation: 10:00AM - 6:00PM

Anchorage International Airport, Alaska

Registrants arriving at the airport on outbound international flights should report to Gate N-8 in the transit lounge. There is a call box labeled "INS" located at the inspections booth. Use this phone to contact an INS officer. The INS Officer will instruct you to wait at Gate N-8 until an officer arrives to collect your Form I-94.

Address: 4601 Postmark Drive
Anchorage, Alaska 99502

Telephone: (907) 271-6855

Hours of Operation: 12:00AM – 4:00PM

Atlanta Hartsfield International Airport, Georgia

All registrants should report to the information counter located in the center of the departure/boarding level on Concourse E. The INS Office can be contacted from this location.

Address: Hartsfield International Airport
6000 North Terminal Parkway
International Concourse E
Departure/Boarding Level
Atlanta, Georgia 30320

Telephone: (404) 763-7816

Hours of Operation: 06:00AM – 11:00PM

Baltimore International Airport, Maryland

Registrants should proceed to Pier E on the lower level and look for the door in the lobby with the INS seal. Go inside and ring the bell at the second door and an INS inspector will respond.

Address: Baltimore International Airport **Telephone** (410) 859-0920
Pier E, Lower Level
Baltimore, MD 21240

Hours of Operation: NSEERS Operations Mon-Sat 12:00 noon-10:00PM,
Sun 2:00PM-10:00PM

Bell Harbor Pier 66 Cruise Ship Terminal, Washington

From Interstate 5, exit on Madison Street and go west to Alaska Way. Turning right, Pier 66 will be about a mile on the left. The departure processing area is located on the second floor, primary area. This location is only used for processing cruise ship inspections from May through October.

Address: 2225 Alaska Way, Pier 66 **Telephone** (206) 553-4775
Seattle, Washington 98121

Hours of Operation: 06:00AM – 1:00PM, Monday -Friday, when cruise ships are in port.

Bridge of the Americas, Texas

Registrants should report to the Supervisory Immigration Inspector in the INS Office in Building A.

Address: 3600 E. Paisano Drive **Telephone:** (915) 543-7632
Building A
El Paso, Texas 79905

Hours of Operation: 24-hour port

Brownsville/Matamoras International Bridge, Texas

Registrants should report to the INS Administration Building.

Address: 1300 Mexico Blvd. **Telephone:** (956) 548-2502
Brownsville, Texas 78520

Hours of Operation: 24-hour port

Buffalo Peace Bridge Port of Entry, New York

Registrants should report to the Inspections Building.

Address: Buffalo Peace Bridge **Telephone:** (716) 885-3367
Peace Bridge Plaza
Buffalo, New York 12937

Hours of Operation: 24-hour port

Calais Port of Entry, Maine

Registrants should report to the Calais Border Inspection Station and park at the rear of the building. They should then report to the INS secondary inspection counter in the building by using the front door or the rear door of the building.

Address: 3 Customs Street **Telephone** (207) 454-2546
Calais, ME 04619

Hours of Operation: 24-hour port

Calexico Port of Entry, California

Follow the sign at the Port of Entry that reads "To Mexico." As you pass two (2) sets of turnstiles, take a right to return to the port's south entrance. The INS office is located to the left of the south entrance doors. It should also be noted that only pedestrians on foot might depart through the Calexico Port of Entry.

Address: 200 E. 1st Street
Calexico, California 92231

Telephone: (760) 357-1143

Hours of Operation: 24-hour port

Cape Canaveral Seaport, Florida

Take George King Blvd on Columbia Rd. Go south on Columbia one block to Atlantis Rd. Turn left on Atlantis to 455 which will be 100 yards on the right.

Address: 455 Atlantis Rd.
Port Canaveral, FL 32920

Telephone: (321) 868-7134

Hours of Operation: 06:00AM-5:00PM Monday-Saturday
06:00AM-3:00PM Sunday

Cape Vincent Port of Entry, New York

Registrants should report to the Inspections Building.

Address: Hornes Ferry Dock
Cape Vincent, New York 13618

Telephone: (315) 654-2781

Hours of Operation: 08:00AM – 8:00PM, May through October (Seasonal)

Champlain, New York

Registrants should report to the Export Control Building at Champlain. Registrants should then proceed to the Main Lobby to report departure to the INS.

Address: 24 West Service Road
(Interstate 87)
Champlain, New York 12919

Telephone: (518) 298-7901

Hours of Operation: 24-hour port

Charlotte/Douglas International Airport, North Carolina

Registrants should report to Concourse D, International Departure Area and call (704) 359-9911 Ext 0 for departure processing.

Address: 5501 Josh Birmingham
Parkway, Concourse D
Charlotte, NC 28217

Telephone: (704) 359-9911

Hours of Operation: 08:00AM-10:00PM

Chateaugay Port of Entry, New York

Registrants should report to the Inspections Building.

Address: Route 374
Chateaugay, New York 12920

Telephone: (518) 497-6772

Hours of Operation: 24-hour port

Chicago – Midway Airport, Illinois

All persons in need of departure registration need to call the aforementioned number and speak to an officer in order to be escorted to the FIS area. You may report to the information counter at the departure level and they will contact an officer for you. Everyone must clear through security prior to accessing the FIS area.

Address: 5757 S. Cicero Ave.
Chicago, IL 60638

Telephone: (773)-948-6220

Hours of Operation

Current Shifts begin (subject to change)
Monday through Thursday 06:00AM to 9:00PM,
Fridays- 05:00AM to 9:00PM, Saturday currently 06:00AM to
9:00PM (after 03-2003) 05:00AM to 9:00PM, Sunday currently 4:00PM
to 12 Midnight (after 03-2003) 05:00AM to 9:00PM

Chicago - O'Hare International Airport, Illinois

The Departure Exit Control office is located next to exit door A on the arrivals level of the International Terminal 5.

Address: O'Hare International Airport
Terminal 5
International Building
10000 West O'Hare
Chicago, Illinois 60666

Telephone: (773) 894-2940

Hours of Operation: 24-hour port

Cleveland Hopkins International Airport, Ohio

Registrants should report to concourse A, International Arrivals gate and go down stairs to the US Customs office. Inform the Customs officer that you need to report in with US Immigration office to depart the US. CALL IN ADVANCE TO SET-UP A DEPARTURE INTERVIEW DATE AND TIME

Address: Cleveland Hopkins
International Airport
International Arrivals Concourse A
5300 Riverside Drive
Cleveland, Ohio 44135

Telephone: (216) 522-4781

Hours of Operation: 08:00AM-7:00PM

Columbus Port of Entry, New Mexico

From Columbus, follow the signs to the port and park in the visitor's parking lot located at the inspections building. Registrants should then report to the Supervisory Immigration Inspector in the INS office.

Address: State Road 11 &
Pershing Road
Columbus, New Mexico 88029

Telephone: (505) 531-2694

Hours of Operation: 24-hour port

Dallas/Fort Worth International Airport, Texas

Registrants should report to Terminal A, Section C for departure processing.

Address: D/FW International Airport,
Terminal A, Section C
2000 South Service Drive
Dallas/Fort Worth International Airport, Texas 75261

Telephone: (972) 574-2141

Hours of Operation: 6:30AM – 10:00PM

Del Rio International Bridge, Texas

Registrants should park on south side of building then report to Inspector in the INS office.

Address: Loop Road
Del Rio, Texas 78840

Telephone: (830) 703-2153

Hours of Operation: 24-hour port

Denver International Airport, Colorado

Registrants should report to the Main Terminal, International Arrivals for departure processing.

Address: 8500 Pena Blvd.
Denver, Colorado 80249-6340

Telephone: (303) 342-7440, ext.0

Hours of Operation: 10:00AM – 8:00PM

Derby Line Port of Entry, Vermont

Registrants should proceed north on Interstate 91 to the Derby Line Inspection Station and park at the rear of the building. They should then report to the INS secondary inspection counter in the lobby by using the front door of the building.

Address: 107, I-91 South
Derby Line, VT 05830

Telephone: (802) 873-3316

Hours of Operation: 24-hour port

Detroit Canada International (Ambassador) Bridge Port of Entry, Michigan

Registrants departing over the Detroit Canada Bridge should proceed onto the bridge ramp. Stay in the left lane. As you pass the Duty Free Store on your left, park your vehicle and walk over to your left to the large fenced gate near the building. An officer will open the gate and direct you inside.

For Cargo Truck drivers ONLY, proceed to the U.S. Customs Cargo Compound at the base of the bridge on Fort Street. Go to the Cargo desk and ask to see the Immigration Officer.

Address: 3033 Porter Street
Detroit, MI 48216

Telephone: (313) 963-4409

Hours of Operation: 24-hour port

Detroit Canada Tunnel Port of Entry, Michigan

Registrants departing through the Detroit Canada Tunnel should pull over to the left and park under the canopy in front of the U.S. Customs Office prior to going through the tollbooth. They will then be directed to the INS Office.

Address: 150 E. Jefferson Ave.
Detroit, Michigan 48226

Telephone: (313) 568-6016

Hours of Operation: 24-hour port

Detroit Metro International Airport, Michigan

Go to the information booth between Gates A-38 and A-40. Use the INS Telephone located on the left rear of the booth to contact INS. Follow posted dialing instructions. If you are unable to get to the Gate level, or cannot locate the information booth, please ask your airline for assistance or call (734) 247-4901.

Address: 2597 World Gateway Place **Telephone:** (734) 247-4901
Detroit, Michigan 48226

Hours of Operation: 6:00AM – 10:00PM

Douglas Port of Entry, Arizona

Using I-10 East from Tucson, AZ, travel on the I-10 East for approximately 40 miles until you reach Benson, AZ. You exit I-10 at exit #303 into Benson. From exit #303, you will now be traveling on Highway 80 East through St. David, Tombstone, and Bisbee.

From Bisbee, continue for approximately 30 miles on Highway 80 East until you reach Douglas, AZ. At the first stoplight, make a right turn onto Pan American Avenue. You will travel on Pan American Avenue for approximately 15 blocks and you will then see the Douglas Port of Entry.

On First Street and Pan American Avenue, there is a stop sign located directly in front of the Douglas Port of Entry. Drive straight from the stop sign into the vehicle inspection area, pull into the inspection area and tell the officer that you need to speak to an Immigration Inspector.

Address: 1 Pan American Avenue **Telephone:** (520) 364-2028
Douglas, Arizona 85607

Hours of Operation: 24-hour port

Eagle Pass Bridge, Texas

Registrants should park in the public parking area on the northeast side of the building. Once inside the building, they should proceed to the INS office located at the last door (# 20) on the left, in front of the pedestrian primary station.

Address: 160 Garrison Street **Telephone:** (830) 758-5507
Eagle Pass, Texas 78852 (830) 758-5508

Hours of Operation: 7:00AM – 11:00PM

Eastport Port of Entry, Idaho

Registrants should report to the INS secondary inspection area in the lobby located in the main building.

Address: Eastport, Idaho, Port of Entry **Telephone:** (208) 267-2183
U.S. Highway 95 North
Eastport, Idaho 83826

Hours of Operation: 24-hour port

Fort Covington Port of Entry, New York

From Route 37, turn north onto Water Street. Registrants should report to the Inspections Building.

Address: Water Street **Telephone:** (518) 358-2231
Fort Covington, New York 12937

Hours of Operation: 24-hour port

Fort Duncan International Bridge, Eagle Pass, Texas

Registrants should park on the north side guest parking lot located in front of the port of entry.

Address: 500 South Adams
Eagle Pass, TX 78852

Telephone: (830) 758-5521

Hours of Operation: 24-hour port

Galveston Seaport, Texas

Registrants should proceed through security and take the elevator to the 5th floor. Exiting the elevator, turn left and proceed to the INS office, which is the last office on the left.

Address: 601 Rosenberg
Suite 515
Galveston, Texas 77550

Telephone: (409) 766-3585/3583

Hours of Operation: 08:00AM – 4:00PM, Monday -Friday

Grand Portage-Port of Entry, Minnesota

Registrants should park in the parking lot south of the Inspections building and enter at the front of the building. Once inside, they should proceed to the secondary inspection counter.

Address: 9403 East Highway 61
Grand Portage, MN 55605

Telephone: (218) 475-2494

Hours of Operation: 24-hour port

Guam International Airport

Registrants can contact the INS using any in-house airport phone located throughout the terminal. The inspector will meet the individual at a specific location determined by the inspector.

Address: Guam International Airport
Tamuning, Guam 96911

Telephone: (671) 642-7611

Hours of Operation: 24-hour port

Heart Island Port of Entry, New York

Registrants should report to the Inspections Building.

Address: Heart Island
Alexandria Bay, New York, 13607

Telephone: (315) 482-5901

Hours of Operation: 24-hour port

Hidalgo International Bridge, Texas

Registrants should report to the INS Administration Building located at the bridge.

Address: 929 South Bridge Street
Hidalgo, Texas 78557

Telephone: (956) 843-2201

Hours of Operation: 24-hour port

Highgate Springs Port of Entry, Vermont

Upon entering the port, registrants should pass the Immigration building and make a left U-turn back to the south lane (Route I-89) into the United States. This will bring you to the inspection booth. Proceed to the Immigration building and park under the canopy. Individuals should then report to the INS lobby, Inspections counter.

Address: 482 Welcome Road,
Interstate 89
Swanton, Vermont 05488

Telephone: (802) 868-3349

Hours of Operation: 24-hour port

Honolulu International Airport and Honolulu Seaport, Hawaii

Inquire at the main entrance for the Secondary inspection area.

Address: 300 Rodgers Blvd.
Departure Level, West End of Ticket Lobby 4
Honolulu, Hawaii 96819

Telephone: (808) 861-8400

Hours of Operation: 24-hour port

Houlton Port of Entry, Maine

Registrants should proceed north on Interstate 95 until they pass Exit 63. A sign that reads, "Export Declaration Area" is located next to the main port building. Registrants should park in the lot next to the sign and walk back to the main port building.

Address: 27 Customs Loop
Room #101
Houlton, ME 04730

Telephone: (207) 532-2906

Hours of Operations: 24-hour port

Houston George Bush Intercontinental Airport, Texas

Upon arrival at the airport, registrants should use any internal phone and dial 33-3700 or 33-3718 to arrange for an escort to the INS office. An INS officer will meet you at a designated location.

Address: 3700 N. Terminal Rd,
Terminal D
Houston, Texas. 77032

Telephone: 33-3700 or 33-3718

Hours of Operation: 05:30AM – 9:00PM

Houston Seaport, Texas

Registrants should park in the rear of the Chase Building. Take elevator to the 2nd floor and turn right. The INS office is located on the left at the end of a short hallway.

Address: 8799 North Loop East
Suite 270
Houston, Texas 77029

Telephone: (713) 675-7982

Hours of Operation: 8:00AM – 4:00PM, Monday - Friday

International Falls Port of Entry, Minnesota

Registrants should proceed to the INS administration building for departure processing.

Address: 2 Second Avenue
International Falls, Minnesota
56649-2328

Telephone: (218) 283-8611

Hours of Operation: 24-hour port

JFK International Airport, New York City, New York

Registrants will enter Terminal Four and follow the signs for Airline Baggage Services from main arrivals hall and go to room 161 / 011. This room is near the Airline Baggage Service area.

Address: Terminal Four
Jamaica, New York 11430

Telephone: (718) 553-1688

Hours of Operation: 24-hour port

Ketchikan Seaport-Port of Entry, Alaska

Location is downtown Ketchikan inside the Federal Bldg. There is only one major road in the town, so we are kind of hard to miss. The main road is called Tongass Highway. The road changes names several times as you wind your way down town, until it becomes Mission St., and then back to Tongass Highway. Our building is the only 6 story pinkish building in town. We are located directly across the street from Creek St., which a historic and tourist area.

Address: INS Ketchikan
648 Mission St. Suite 110
Ketchikan, AK 99901

Telephone: (907) 225-2380
Fax: (907) 225-0554

Hours of Operation: M-F, 08:00AM – 4:00PM, with one Inspector on call during off hours and weekends.

Kona Air and Sea Ports, Hawaii

Directions: Inside the Federal Inspections temporary structure at the north end of the Kona Airport. Once at the Airport, call the office for escort into the facility.

Address: USINS Kona Airport
73-102 Kupipi St.
Kailua Kona, Hawaii 96740

Telephone: (808) 327-3300

Hours of Operation: 08:00AM-4:00PM daily

Laredo Gateway to the Americas Bridge, Port of Entry, Texas

Registrants may park west of the Port in the River Drive Mall parking lot and proceed to the INS secondary area at the Port. This is a temporary parking area, as the toll plaza will be remodeled in the very near future. While the plaza is under construction, registrants may park on the north end of the Port. Once construction is complete, registrants will then resume parking at the River Drive Mall.

Address: 100 Convent Street
Laredo, Texas 78045

Telephone: (956) 722-2484

Hours of Operation: 24-hour port

Las Vegas (McCarran) International Airport, Nevada

Registrants arriving for outbound international flights should report to the INS office in the International Terminal (Terminal 2). Signs for Customs, INS and Agriculture on the Federal Inspections Services building are clearly displayed at the south end of the Terminal. Enter the greeter lobby for the Federal

Inspections Services building (INS, Customs and Agriculture), then dial 3517 or 2225 on the white courtesy phone and ask to speak with an Immigration Officer.

Address: 5757 Wayne Newton Blvd. **Telephone:** (702) 736-2611
Las Vegas, NV 89119

Hours of Operation: 08:00AM - 4:00PM Daily

Lewiston Bridge, New York

At Lewiston, registrants can pull into the parking lot adjacent to the INS office and proceed into the building for departure processing.

Address: 1 Lewiston-Queenston Bridge **Telephone:** (716) 285-1676
Lewiston, New York 14092

Hours of Operation: 24-hour port

Logan International Airport, Massachusetts

Registrants should report to the INS office located in Terminal E, second floor. Individuals can use the escalator located near the Northwest ticket counter.

Address: 500 Terminal E **Telephone:** (617) 561-5745
East Boston, Massachusetts
02128-2049

Hours of Operation: 07:00AM – 8:00PM

Long Beach Seaport, California

Departure processing will be conducted onboard vessels.

Address: 501 West Ocean Blvd. **Telephone:** (562) 980-3400
Suite 6300
Long Beach, California 90802

Hours of Operation: 05:00AM – 12:00AM, Monday - Saturday

Los Angeles International Airport, California

Registrants should proceed to the Arrival Level, South End (Tom Bradley International Terminal). The INS office is located next to the Interline Connecting Baggage Area (INSPASS Enrollment Center).

Address: 380 World Way, Arrival Level **Telephone:** (310) 568-7545
Los Angeles, California 90045

Hours of Operation: 07:00 AM – 12:00AM

Madawaska Port of Entry, Maine

Registrants should report to the Madawaska Border Inspection Station and park at the rear of the building. They should then report to the secondary inspection counter in the lobby by using the front door or the side of the building.

Address: 63 Bridge Avenue, **Telephone:** (207) 728-4565
Suite 101
Madawaska, ME 04756

Hours of Operation: 24-hour port

Massena/Seaway International Bridge Port of Entry, New York

Registrants should report to the Inspections Building.

Address: Seaway International Bridge **Telephone:** (315) 764-0310
Massena, New York 13683

Hours of Operation: 24-hour port

Miami International Airport, Florida

Registrants should report to the INSPASS office located in Concourse B, on the third floor, outside the U.S. Custom area.

Address: Concourse E, 3rd Floor **Telephone:** (305) 874-5453
4200 N.W. 21st Street
Miami, Florida 33299-7985

Hours of Operation: 24-hour port

Miami Marine Unit, Florida

Registrants should report to the Main Administrative Office of the Miami Marine Unit and proceed to the INS Office.

Address: 1500 Port Blvd. **Telephone:** (305) 536-5315
Suite 85
Miami, Florida 33132

Hours of Operation: 10:00AM – 6:00PM

Minneapolis-St. Paul International Airport, Minnesota

Registrants should pass through airport security and then proceed to the INS office in Room G2210 on the G concourse for departure processing.

Address: 4300 Gluemack Drive **Telephone:** (612) 727-3415
Concourse G, Room G2210
Minneapolis- St. Paul, Minnesota 55111

Hours of Operation: 07:00AM – 7:30PM

Mooers Port of Entry, New York

Registrants should report to the Inspections Building

Address Route 22 **Telephone:** (518) 263-7116
Mooers, New York 12958

Hours of Operation: 24-hour port

Newark Liberty International Airport, New Jersey

Registrants should go to the International Arrivals Hall in Terminal B and proceed through the security checkpoint. After passing through the checkpoint registrants should follow the signs to the INS INSPASS office (first door on the left).

Address: Newark International Airport **Telephone:** (973) 645-3239 ext. 374
Terminal B
Newark, New Jersey 07114

Hours of Operation: 24-hour port

Niagara Falls Rainbow Bridge Port of Entry, New York

Registrants should report to the Inspections Building

Address: Rainbow Bridge
Niagara Falls, New York 14302 **Telephone:** (716) 282-3141 Ext. 329

Hours of Operation: 24-hour port

Nogales Port of Entry, Arizona

Using Route I-19 south from Tucson, AZ, travel south for approximately 65 miles to Nogales, AZ. Do not take any exits off of I-19, but remain on I-19 south until it terminates on Grand Avenue in Nogales, AZ. Turn right at the stoplight on Grand Avenue, head south and get into the left lane. The port will be directly ahead. Pull into the Vehicle Inspection Area and ask to speak with an Immigration Inspector.

Address: Border Inspection Station
DeConcini Port of Entry
1 North Grand Avenue
Nogales, Arizona 85621 **Telephone:** (520) 287-3609

Hours of Operation: 24-hour port

Ogdensburg Prescott International Bridge Port of Entry, New York

Registrants should report to the Inspections Building.

Address: Ogdensburg Prescott
International Bridge
Ogdensburg, New York 13669 **Telephone:** (315) 393-0770

Hours of Operation: 24-hour port

Orlando International Airport, Florida

Registrants can contact the INS at the airport by calling ext. 4168 from any white phone in the Main Terminal. The INS inspector will arrange to meet the individual at a designated location in the Main Terminal.

Address: 1 Airport Boulevard
Orlando, Florida 32827 **Telephone:** ext. 4168

Hours of Operation: 08:00AM – 10:00PM

Oroville Port of Entry, Washington

The INS Office is located in the last building on the west (left) side of the road before you enter into Canada. There is a general parking area adjacent to the building.

Address: 33643 Highway 97N
Oroville, Washington 98844 **Telephone:** (509) 476-2454

Hours of Operation: 24-hour port

Otay Mesa Port of Entry, California

Only pedestrians departing the country on foot may depart through this port of entry. The Otay Mesa port of entry is located at the end of south Highway 905. The INS Office is located in the Pedestrian

building, which is on the left side of the port coming from the southbound side of Highway 905. Turn left at Siempre Viva Road and right on Roll Drive and proceed to the end of Roll Drive.

Address: 2500 Paseo International **Telephone:** (619) 690-7689
Otay Mesa, California 92154

Hours of Operation: 06:00AM – 10:00PM

Pacific Highway Port of Entry, Washington

Registrants should proceed north on Interstate 5 to exit 275, continuing north on State Route 543, and passing through the intersections of Boblet Street, H Street and D Street. As you descend the hill, you will see a paved turn out area between SR 543 and the southbound traffic lanes. Use this area to park and use the crosswalk to enter the building at the public (south) entrance. Individuals should report to the immigration counter located immediately to your right after entering the building.

Address: 9950 Pacific Highway **Telephone:** (360) 332-6091
Blaine, Washington 98230

Hours of Operation: 24-hour port

Pembina Port of Entry, North Dakota

Registrants should proceed to the INS administration building for departure processing.

Address: 10980 Route I-29, Suite 1 **Telephone:** (701) 825-6722
Pembina, North Dakota 58271

Hours of Operation: 24-hour port

Philadelphia International Airport, Pennsylvania

Upon arrival at Terminal A (departure level) proceed to upper concourse. Proceed to City of Philadelphia International Airport Information Booth and telephone (215) 596-1968. An INS officer will escort you to departure processing.

Address: Philadelphia International **Telephone:** (215) 596-1968
Airport, Terminal A
Philadelphia, PA 19153

Hours of Operation: 06:00AM-10:00PM

Phoenix - Sky Harbor International Airport, Arizona

Registrants reporting at Sky Harbor International Airport for an outbound international flight must report to the Barry Goldwater Terminal - Terminal 4, Level 3, Checkpoint B. They must pass through airport security and then proceed to the International Concourse B, Gates 23 or 25 for departure processing. Once at Gates 23 or 25 the registrant is required to call (602) 275-7745 ext 00 and notify the officer that he/she is there for departure registration. An officer will then meet the registrant at the gate and bring them down to the processing area. Registrants must report for registration at least two (2) hours prior to the departure of their flight.

Address: 3300 Sky Harbor Blvd **Telephone:** (602) 275-7745 ext 00
International Concourse B, Gates 23 or 25
Phoenix, Arizona 85034

Hours of Operation: 09:30AM - 8:00PM DAILY

Piegan Port of Entry, Montana

Registrants can pull into the parking lot located in front of the port to the east, and proceed into the building for departure processing.

Address: End of Highway 89 North **Telephone:** (406) 732-9297
Babb, Montana 59411

Hours of Operation: 07:00AM - 11:00PM

Pittsburgh International Airport, Pennsylvania

Upon arriving at Terminal C (departure level) proceed to airport information booth. At information booth telephone 472-0703. An INS officer will escort you for departure processing.

Address: Pittsburgh International Airport **Telephone:** (412) 472-0703
Terminal C
Pittsburgh, PA 15231

Hours of Operation: 06:00AM - 10:00PM

Point Roberts Port of Entry, Washington

Registrants should report to the public lobby entrance.

Address: Point Roberts Port of Entry **Telephone:** (360) 945-5211.
50 Tyee Drive
Point Roberts, WA 98281.

Hours of Operation: 24-hour port

Port Arthur Seaport, Texas

Registrants should park in front of the building. Once inside the building, registrants should proceed to the 2nd office on the left.

Address: 4550 Jimmy Johnson Blvd. **Telephone:** (409) 727-3375
Port Arthur, Texas 77642

Hours of Operation: 8:00AM – 4:00PM, Monday – Friday

Port Everglades Seaport, Florida

From the Turnpike or I-95 take the I-595 East towards Port Everglades. (I-595 turns into Eller Drive). There is a security checkpoint, make sure you have your passport available. The office is on the South East corner of McIntoch and Eller Dr., just pass the security checkpoint. If the glass doors are locked there is a call box. Dial the INS number and you will be let in. We are located on the 4th floor, room 402.

Address: 1800 Eller Drive **Telephone:** (954) 356-7790 ext 0
Suite 402
Port Everglades, FL 33316

Hours of Operation: 24-hour port

Port Huron Port of Entry, Michigan

Passenger Vehicles: Registrants departing at the Blue Water Bridge in Port Huron, Michigan should proceed through the toll booths on the U.S. side of the border. Once they have paid the toll, they should pull over to the left side of the plaza and park their car in the designated area. They should proceed to their left following the barricade to the walkway, which will take them in front of the truck lanes. Follow the signs posted directing them to the Administration Building

Commercial Vehicles: Registrants departing at the Blue Water Bridge in Port Huron, Michigan should proceed through the toll booths on the U.S. side of the border. Once they have paid the toll, they should pull over to the right side of the plaza and park the vehicle in the designated area. They should proceed to their right, following the signs posted directing them to the Administration Building.

CARE MUST BE TAKEN IN PROCEEDING TO THE ADMINISTRATION BUILDING, AS YOU WILL BE CROSSING TRAFFIC ENTERING AND DEPARTING THE UNITED STATES.

Address: 1410 Elmwood Street
Port Huron, MI 48060

Telephone: (810) 982-0133

Hours of Operation: 24-hour port

Portal Point of Entry, North Dakota

Registrants should proceed to the INS administration building for departure processing.

Address: 301 Railway Avenue
Portal, North Dakota 58772

Telephone: (701) 926-4341

Hours of Operation: 24-hour port

Portland International Airport (PDX), Oregon

Special Registrants should proceed through security to their departure gate. Phone the number listed below. The Immigration Inspector will meet you at the departure gate to complete the process.

Address: 7000 N.E. Airport Way
Portland, OR 97218

Telephone: (503) 326-3409

Hours of Operation: 09:00AM-3:30PM Monday through Saturday only

Progreso International Bridge, Port of Entry, Texas

Registrants should proceed to the INS Administration building for departure processing.

Address: South Farm Road 1015
Progreso, Texas 78579

Telephone: (956) 565-6304

Hours of Operation: 24-hour port

Raymond Port of Entry, Montana

Take Highway 16 at Plentywood and go 16 north to the U.S.-Canadian Border. Registrants should report to the Assistant Port Director, Supervisory Immigration Inspector, Senior Immigration Inspector, or Free Trade Examiner for departure processing.

Address: P.O. Box 158
Raymond, Montana 59256

Telephone: (406) 895-2620

Hours of Operation: 24-hour port

Roosville Port of Entry, Montana

Registrants should report to INS secondary inspection inside the building.

Address: 8395 Highway 93 North
Eureka, Montana 59917-9707

Telephone: (406) 889-3737

Hours of Operation: 24-hour port

Rouses Point Port of Entry, New York

Registrants should report to the Inspections Building.

Address: Route 9
Rouses Point, New York 12978

Telephone: (518) 297-7521

Hours of Operation: 24-hour port

Rouses Point Amtrak Train, New York

Registrants should notify train conductor that they must report for departure verification to U.S. Immigration.

Address: Route 9
Rouses Point, New York 12978

Telephone: (518) 297-7521

Hours of Operation: Daily train departing to Canada

San Antonio International Airport, Texas

Upon arrival at the airport, registrants should go to the Federal Inspections Services area and dial #3 on an internal airport phone to arrange for someone to meet them and escort them to the INS Office.

Address: 9800 Airport Blvd.
Terminal 1
San Antonio, Texas 78216

Telephone: (210) 826-6261

Hours of Operation: 09:00AM – 10:00PM

San Diego International Airport (SND), California

Registrants should proceed to the International Arrivals area, Terminal 2, for departure processing.

Address: 3707 N. Harbor Drive
Terminal 2
San Diego, California 92101

Telephone: (619) 230-8178 ext.
211/200

Hours of Operation: 08:00AM - 8:00PM

San Diego Seaport, California

All departure processing for cargo ships will be conducted on the ship.

Address: B Street Pier
Harbor Drive
San Diego, California 92101

Telephone: (619) 230-8178 (San Diego
Airport Number-Lindbergh Field-
No Phone or Staff at Seaport)

Hours of Operation: 08:00AM – 8:00PM

San Francisco International Airport, California

The INS office is located on the second floor, adjacent to the international arrivals waiting area in the International Terminal. Registrants arriving at the G side of the international parking lot can go to the international terminal by way of the 3rd floor walkway. After proceeding down the long moving walkway, registrants can go down the escalator and proceed to the second floor. They will follow signs directing them to the International Arrivals Area. The office is located just past the information booth on the right.

Address: Terminal G, Second Floor

Telephone: (650) 837-2876

San Francisco, California 94128

Hours of Operation: 08:00AM – 12:00AM

San Juan - Luis Munoz Marin International Airport

Restraints should report to Terminal C on the third level. There is a sign in Spanish/English on how to contact the INS office. is located near the security checkpoint used to access gate number 9 of American Airlines. The office is located at the third level. The public needs to contact us through the phone to be escorted upstairs.

Address: New American Airlines
Terminal, Terminal "C",
Third Floor
Carolina, PR 00979

Telephone: (787) 253-4516/4520/4523

Hours of Operation: 05:00AM-12:00AM

Sanford International Airport, Florida

From downtown Orlando take I-4 going North, exit on Longwood/Lake Mary Blvd., going east, will take you to the airport. From downtown Orlando on I-417 going North, exit on Lake Mary Blvd going east. This will take you into the airport.

Address: 1 Red Cleveland Blvd.
Suite 101
Sanford, FL 32773

Telephone: (407) 321-1397

Hours of Operation: 12:00-8:00PM

Sault Ste Marie Port of Entry, Michigan

After passing through the northbound I-75 International Bridge TollBooth, registrants will proceed approximately 100 yards north to the port of entry (poe will be directly in front of you). Registrants need to park their vehicle at the south end of the port. After parking your vehicle, proceed north to the main entrance of the port of entry. Beginning March 15, 2003, registrants will notice construction of a new border facility.

Address: I-75 International Bridge Plaza
Sault Ste Marie, MI 49783

Telephone: (906) 632-8822

Hours of Operation: 24-hour port

Seattle Seaport, Washington

Seattle Seaport is located south of Seattle, exit 158 on Interstate 5. Take the exit marked "Boeing Field Museum of Flight." The departure processing area is located on the far south end of the airport.

Address: Boeing Field
7277 Perimeter Road, Suite 203
Seattle, Washington 98108

Telephone: (206) 553-0815

Hours of Operation: 06:00AM – 02:00AM

Seattle Tacoma International Airport, Washington

The Immigration office is located in the South Satellite on the mezzanine level. Take the subway train from the Main Terminal to the South Satellite. Exiting the train, go up one flight of escalator stairs to the mezzanine level. From the escalator stairs, turn left and continue to follow the hallway around to the Immigration office.

Address: 178 Pacific Highway South **Telephone:** (206) 553-0466
Seattle, Washington 98158

Hours of Operation: 0800AM – 4:00PM

St. Louis International Airport – Lambert, Missouri

Registrants must call 24 hours prior to departure to set appointment.

Address: East Terminal, Room E-1245 **Telephone:** (314) 428-5132/4890
St. Louis, MO 63145

Hours of Operation: 1030AM – 7:00PM, Mon-Fri

St. Thomas, Virgin Islands - Cyril E. King Airport

Registrants should call 340-774-4279 and Customs/Border Protection Officers will meet you in front of the Federal Inspection site.

Telephone: (340) 774-4279

Hours of Operation: 06:30AM – 8:00PM

Sweet Grass Port of Entry, Montana

Registrants should report to the INS/ U.S. Customs building in Sweet Grass. Individuals should report to INS secondary inspection inside the building.

Address: P.O. Box 165 **Telephone:** (406) 335-2921
Sweet Grass, Montana 59484

Hours of Operation: 24-hour port

Tampa International Airport and Seaport, Florida

Proceed to Main Terminal (3rd level) and stop at the Airside F tram. Call the US Immigration Duty Officer at (813) 348-1700 ext. 0 to advise that you are waiting to see him re NSEERS departure. An Immigration Inspector will meet you at the main terminal and escort you to the INS office for processing.

Address: 5503 Spruce St. **Telephone:** (813) 348-1700 ext. 0
Tampa, Florida 33607

Hours of Operation: 24-hour port

Thousand Islands Bridge Port of Entry, New York

Registrants should report to the Inspections Building. Registrants should exit at #52, turn left at the first stop sign, at the 2nd stop sign, go straight and continue to the parking lot.

Address: Thousands Islands Bridge **Telephone:** (315) 482-2081
Interstate 81
Alexandria Bay, New York 13607

Hours of Operation: 24-hour port

Trout River Port of Entry, New York

Registrants should report to the Inspections Building.

Address: State Route 122
Trout River, New York 12926

Telephone: (518) 483-5021

Hours of Operation: 24-hour port

Washington-Dulles International Airport, Virginia

Registrants should proceed to the Main Terminal, lower level, west end. The INS office is located in the International Arrivals building.

Address: Dulles International Airport
Main Terminal, Lower Level, West End
International Arrivals Building
Dulles, Virginia 20168

Telephone: (703) 661-5106

Hours of Operation: 24-hour port

Whirlpool Amtrak Train, New York

Registrants should notify train conductor or inspector that they must report for departure verification to U.S. Immigration.

Address: Whirlpool Bridge
Niagara Falls, New York 14303

Telephone: (716) 282-5921

Hours of Operation: Daily train that departs to Canada

Ysleta Port of Entry, Texas

Registrants should report to the Supervisory Immigration Inspector in the INS office located in Building A.

Address: 797 S. Zaragosa
El Paso, Texas 79907

Telephone: (915) 872-3474

Hours of Operation: 24-hour port

Please check www.immigration.gov for the most recent information.

Alien's Change of Address Card

NAME (Last in CAPS) (First) (Middle) I AM IN THE UNITED STATES AS:
 Visitor Permanent Resident
 Student Other (Specify)

COUNTRY OF CITIZENSHIP DATE OF BIRTH COPY NUMBER FROM ALIEN CARD

PRESENT ADDRESS (Street or Rural Route) (City or Post Office) (State) (ZIP Code)

(IF ABOVE ADDRESS IS TEMPORARY) I expect to remain there ___ years ___ months

LAST ADDRESS (Street or Rural Route) (City or Post Office) (State) (ZIP Code)

I WORK FOR OR ATTEND SCHOOL AT: (Employer's Name or Name of School)
(Street Address or Rural Route) (City or Post Office) (State) (ZIP Code)

PORT OF ENTRY INTO U.S.	DATE OF ENTRY INTO U.S.	IF NOT A PERMANENT RESIDENT, MY STAY IN THE U.S. EXPIRES ON: (Date)
SIGNATURE	DATE	

FINGERPRINT IDENTIFICATION NUMBER (FIN):
----- AR-11 SR (Rev. 11-15-02)Y

SPECIAL REGISTRATION ALIEN'S CHANGE OF ADDRESS CARD

This card is to be used by all aliens to report change of address within 10 days of such change.
The collection of this information is required by Section 265 of the I&N Act (8 U.S.C. 1305). The data used by the Immigration and Naturalization Service for statistical and record purposes and may be furnished to federal, state, local and foreign law enforcement officials. Failure to report is punishable by fine or imprisonment and/or deportation.

This card is not evidence of identity, age, or status claimed.

Public Reporting Burden. Under the Paperwork Reduction Act, an agency may not conduct or sponsor an information collection and a person is not required to respond to an information collection unless it displays a currently valid OMB control number. We try to create forms and instructions that are accurate, can be easily understood, and which impose the least possible burden on you to provide us with information. Often this is difficult because some immigration laws are very complex. This collection of information is estimated to average 5 minutes per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including for reducing this burden to: Immigration and Naturalization Service, 425 I Street, N.W., Room 4034, Washington, DC 20536; OMB No. 1115-0003. **Do not mail your completed form to this address. MAIL YOUR FORM TO THE ADDRESS SHOWN BELOW:**

For regular US Postal Service :
U.S. DEPARTMENT OF JUSTICE
Immigration and Naturalization Service
Change of Address - Special Registration
P.O. Box 7134
London, KY 40742-7134

For overnight mailings only:
U.S. DEPARTMENT OF JUSTICE
Immigration and Naturalization Service
Change of Address - Special Registration
1084-I South Laurel Road
London, KY 40744