

2014 Products and Services
**BED, BATH AND
PERSONAL CARE**

**PENNSYLVANIA
CORRECTIONAL INDUSTRIES**

HOME OF

BIG HOUSE

PRODUCTS

INDEX

INDEX

Mattress and Pillow Covers

Mattress Covers.....	BBPC1
Pillow Covers.....	BBPC1

Pillows and Cases

Polyester/Dacron Filled Pillows.....	BBPC2
Pillow Cases.....	BBPC2

Sheets

Flat Sheets.....	BBPC3
Fitted Sheets.....	BBPC3
Custom Sheet.....	BBPC3

Towels and Washcloths

Bath Towels.....	BBPC4
Multi-purpose Towels.....	BBPC4
Golf Towels.....	BBPC5
Washcloths.....	BBPC5
Custom Towels.....	BBPC5

Curtains and Panels

Privacy Panel.....	BBPC6
Shower Curtain.....	BBPC6

Personal Care

Personal Care Kits.....	BBPC7
Pürhands Antibacterial Hand Soap....	BBPC7
Pürhands Liquid Hand Soap.....	BBPC7
Pürhands Hand Cleaner.....	BBPC8
Pürhands Shampoo and Body Wash.....	BBPC8
EnvirX.....	BBPC9
Start Fresh Soap Bars.....	BBPC9

Soap Dispensers

Non-Foaming Dispenser.....	BBPC10
Foaming Dispenser.....	BBPC10

Mattresses

Innerspring Mattress— Standard.....	BBPC12-BBPC14
Innerspring Mattress— Foam Topper.....	BBPC15-BBPC17
Innerspring Mattress— Hospital Gatch.....	BBPC18-BBPC20
Innerspring Mattress—Hospital Gatch Foam Topper.....	BBPC21-BBPC23
Densified Polyester Mattress— 8-Ounce.....	BBPC24
Densified Polyester Mattress— 12-Ounce.....	BBPC24
Cotton Felt Mattresses.....	BBPC25
Neoprene Foam Mattresses.....	BBPC25
Siesta Fire Retardant Foam Mattresses.....	BBPC25
Beige Antibacterial Covered Mattress.....	BBPC26

DOC Volume 10 Approved

Volume 10 Mattresses.....	BBPC27
Volume 10 Pillows.....	BBPC27

MATTRESS & PILLOW COVERS

MATTRESS & PILLOW COVERS

MATTRESS COVERS

The use of covers is highly recommended for hygienic reasons and for prolonging the life of your mattress investment. Mattress covers are available in Beige, Staphcheck 70 Heavy Duty antibacterial, hypoallergenic, antifungal vinyl material. These covers are DOC approved.

SIZE	MATERIAL NUMBER	PRICE
27" x 75" x 3"	318014	\$54.00
30" x 75" x 3"	318015	\$56.00
36" x 75" x 3"	318018	\$58.50

PILLOW COVERS

As with mattress covers, these practical items protect your investment in the 20" x 26" pillow. Pillow covers measure 20" x 26" and are available in Beige Antibacterial Vinyl covering or White Broadcloth covering.

MATERIAL	COLOR	MATERIAL NUMBER	PRICE
Antibacterial Vinyl Covering	Beige	312449	\$5.75
Broadcloth Covering	White	312450	\$5.75

PILLOWS & CASES

POLYESTER/DACRON FILLED PILLOWS

Our basic, 20" x 26" pillow ranks high in comfort and durability. These pillows are filled with 20-ounce, 100-percent Dacron/Polyester batting and are available with Antibacterial, Broadcloth, Flame X or breathable Microvent covering.

COVERING	COLOR	MATERIAL NUMBER	PRICE
Antibacterial	Beige	261387	\$9.00
Antibacterial	Clear--Volume 10	335243	\$9.00
Broadcloth	White	313000	\$7.50
Flame X	Blue/White Striped	201761	\$10.50
Microvent	White	313001	\$7.50

PILLOW CASES

Our pillow cases are available in either a soft, durable bleached Cotton/polyester blend material or a Jersey Knit material.

MATERIAL	COLOR	DIMENSIONS	MATERIAL NUMBER	PRICE
Cotton/Polyester Blend	White	20½" W x 31¾" L	212524	\$2.00
Cotton/Polyester Blend	Blue	20½" W x 31¾" L	314415	\$2.50
Jersey Knit	White	24" W x 30" L	314414	\$2.25

SHEETS SHEETS

SHEETS

FLAT SHEETS

Our flat sheets are available in either a soft, durable bleached Cotton/Polyester Blend or a Jersey Knit material.

MATERIAL	COLOR	DIMENSIONS	MATERIAL NUMBER	PRICE
Cotton/Polyester Blend	White	54" W x 94" L	211878	\$6.50
Cotton/Polyester Blend	White	63" W x 94" L	109794	\$7.00
Cotton/Polyester Blend	White	63" W x 103" L	313045	\$7.50
Cotton/Polyester Blend	White	72" W x 85" L	313046	\$7.50
Cotton/Polyester Blend	White	72" W x 94" L	313047	\$7.75
Cotton/Polyester Blend	White	72" W x 103" L	313048	\$8.75
Cotton/Polyester Blend	Blue	63" W x 94" L	313042	\$12.50
Cotton/Polyester Blend	Blue	72" W x 85" L	313043	\$13.50
Cotton/Polyester Blend	Blue	72" W x 103" L	313044	\$14.00
Jersey Knit	White	54" W x 90" L	313050	\$9.00

FITTED SHEETS

Our half-fitted top bed sheet is available in a White Jersey Knit material only and come with two fitted elastic ends, for use on a twin bed. The fitted sheet with elasticized ends are available in either twin or full sizes and are only available in a White Cotton/Polyester blend material. The full-fitted bottom sheet is available in a White Jersey Knit material only and is made to fit a twin bed.

MATERIAL	TYPE	SIZE	MATERIAL NUMBER	PRICE
Jersey Knit	Half-Fitted Top Sheet	36" W x 78" L x 8" D	313049	\$6.75
Cotton/Polyester	Fitted Sheet w/ Elasticized Ends	36" W x 76" L (Twin)	267846	\$7.00
Cotton/Polyester	Fitted Sheet w/ Elasticized Ends	54" W x 76" L (Full)	313038	\$8.00
Jersey Knit	Full-Fitted Bottom Sheet	36" W x 78" L x 8" D	313039	\$7.75

CUSTOM SHEET

If you can't find what you're looking for, please call our Customer Service Department using Material Number **338811** with your design requirements to receive a price quote or to place an order.

TOWELS & WASHCLOTHS

TOWELS & WASHCLOTHS

BATH TOWELS

Our bath towels are made from 100-percent Cotton Terry cloth and measure 22" W x 44" L. Bath towels are available in three different styles.

COLOR/FEATURE	MATERIAL NUMBER	PRICE
Blue	203752	\$7.75
White with Blue Stripe, "Commonwealth of PA" woven into Blue Stripe	211455	\$6.00
White	203727	\$5.25

MULTI-PURPOSE TOWELS

Our multi-purpose towels are made of 100-percent White Cotton and measure 18" W x 30" L.

MATERIAL NUMBER	PRICE
201666	\$2.00

TOWELS & WASHCLOTHS

TOWELS & WASHCLOTHS

GOLF TOWELS

Our Golf Towels are made from 100-percent Cotton Terry cloth and measure 14" W x 22" L. These towels are available in White only and feature a Blue stripe and a grommet. Towels can be personalized within the Blue stripe. We require a minimum order of 150 pieces on golf toweeling, allowing up to eight weeks for delivery.

MATERIAL NUMBER	PRICE
314272	\$2.50

WASH CLOTHS

These 100-percent White cotton wash cloths feature hemmed edges and measure 12" W x 12" L.

MATERIAL NUMBER	PRICE
203610	\$1.00

CUSTOM TOWELS

If you can't find something to meet your needs, please contact our Customer Service Department using Material Number **338897** with your requirements to receive a price quote and to place an order.

CURTAINS & PANELS

CURTAINS & PANELS

PRIVACY PANEL

Designed for inmates, these privacy panels are made of White fireproof fiberglass sheeting and come with four ties, ideal for open grille type cells. Privacy panels measure 26" W x 36" L. If you need a custom size, please call our Customer Service Department using Material Number **335241** to receive a price quote or to place an order.

MATERIAL NUMBER	PRICE
314431	\$10.50

SHOWER CURTAIN

Made of Staph-check antibacterial and flame retardant vinyl, these curtains are easy to clean and include grommets. Available in solid White vinyl, these curtains measure 40" W x 72" L. If you need a custom size, please contact our Customer Service Department using Material Number **297231** to receive a price quote or to place an order.

MATERIAL NUMBER	PRICE
312695	\$20.25

PERSONAL CARE PERSONAL CARE

PERSONAL CARE

PERSONAL CARE KITS

These kits contain brushless shave cream (0.85 oz.), combs, a disposable razor, mug, pencil, soap (2.0 oz.), teaspoon, toothbrush, toothpaste (1.5 oz.), shampoo (2.0 oz.) and deodorant stick (1.6 oz.). The Standard Care Kit also contains 8 plain envelopes. The Muncy Care Kit contains 8, 4½" W x 9½" L envelopes with a return address, no pencils are included. Kit dimensions are 19½" W x 17½" L x 9" H.

PURHANDS ANTIBACTERIAL HAND SOAP

Liquid bacterial hand soap, Formula AH-03. For use in all standard liquid and foaming dispensers.

SIZE	MATERIAL NUMBER	PRICE
(4) 1 Gallon Containers	321347	\$44.50

TYPE	MATERIAL NUMBER	PRICE
Standard Care Kit	200557	\$6.00
Muncy Care Kit	312852	\$6.00

PURHANDS LIQUID HAND SOAP

A pleasantly mild liquid that is perfect for cleaning hands in almost any facility. For use in all standard non-foaming liquid dispensers.

SIZE	MATERIAL NUMBER	PRICE
(4) 1 Gallon Containers	321346	\$24.50
5 Gallon Pail	319843	\$25.75
55 Gallon Drum	319844	\$195.75

PERSONAL CARE PERSONAL CARE

PERSONAL CARE

PÜRHANDS HAND CLEANER

This special Bio-citrus formula cleans greasy, grimy hands.

SIZE	MATERIAL NUMBER	PRICE
(4) 1 Gallon Containers with 2 Pumps	319846	\$53.50

PÜRHANDS SHAMPOO AND BODY WASH

Our Pürhands shampoo and body wash is available in a two-in-one liquid formula, packaged in convenient 8-ounce bottles. Shampoo and body wash is available in either Coconut or Strawberry scents and is sold by the case only.

SCENT	QUANTITY	MATERIAL NUMBER	PRICE
Coconut	(24) 8-ounce Clear Bottles	322594	\$27.00
Coconut	(4) 1 Gallon Containers	324092	\$48.50
Strawberry	(24) 8-ounce Clear Bottles	322595	\$27.00
Strawberry	(4) 1 Gallon Containers	324093	\$48.50

PERSONAL CARE PERSONAL CARE

PERSONAL CARE

ENVIRX

Ready to use, hard surface sanitizer disinfectant that kills 99.99 percent of most common bacteria, including MRSA, on solid surfaces. Excellent for microbial control in correctional facilities, schools, hospitals, nursing homes and all public areas.

QUANTITY	MATERIAL NUMBER	PRICE
(12) 32-ounce Spray Bottles	319852	\$47.00
(4) 1 Gallon Containers	321380	\$41.00

START FRESH SOAP BARS

Choose from a variety of easy-on-the-skin, S13 formula soaps that are ideal for personal hygiene. The deodorant soap bars contain TCC to combat odor-causing bacteria.

TYPE	QUANTITY	MATERIAL NUMBER	PRICE
Start Fresh Emerald Soap Bar	(200) 2-ounce Bars	319839	\$41.50
Start Fresh Emerald Soap Bar	(100) 4-ounce Bars	319840	\$41.50
Start Fresh Antibacterial Gold Soap Bar	(200) 2-ounce Bars	319841	\$43.75
Start Fresh Antibacterial Gold Soap Bar	(100) 4-ounce Bars	319842	\$43.75

SOAP DISPENSERS SOAP DISPENSERS

NON-FOAMING DISPENSER

This wall dispenser is designed for use with non-foaming, liquid hand soaps.

MATERIAL NUMBER	PRICE
321381	\$15.50

FOAMING DISPENSER

This wall dispenser is designed to convert liquid soaps into a foaming hand soap. Dispenser compatible with the Pürhands Antibacterial Hand Soap.

MATERIAL NUMBER	PRICE
319849	\$15.50

MATTRESSES

MATTRESSES

RESTFUL SLEEP FOR EVERY BUDGET!

For more than 35 years, PCI has manufactured a complete line of mattresses and related bedding products. Each item has been constructed for the special needs of our customers to meet durability, hygiene, and safety specifications.

What makes a good mattress?

Many of our mattresses are made with an innerspring—a series of steel spirals that supplies support to the body. Both the number and the gauge of the spiral determine the mattress' ability to evenly distribute weight.

Additional comfort comes from the foams and fibers used in upholstering above the innerspring. These materials ease the pressure points along the body. For even greater economy, we make a number of mattresses without innerspring.

All PCI mattresses meet both federal and state flammability standards. Copies of complete written mattress specifications (i.e., flammability levels, construction, bill of materials, fluid resistance, etc.) are available upon request.

All mattresses are completely configurable in size (listed below), coverings (listed below), thickness, pillow options, binding and ventilation, unless otherwise noted.

If you are interested in ordering a configurable mattress, please use Material Number **339159** when ordering. If you don't see configurations to match your requirements, please contact our Customer Service Department using Material Number **335239** for a custom mattress price quote, or to place an order.

Mattresses are available in the following lengths and widths:

Length: 72" • 73" • 74" • 75" • 76" • 77" • 78"
Width: 27" • 28" • 29" • 30" • 31" • 32" • 33" • 34" • 35" • 36"

Mattresses are available in the following coverings:

MATTRESSES MATTRESSES

INNERSPRING MATTRESS— STANDARD

This 7" thick mattress has an innerspring construction made with Bonnel-style springs, 312 12-gauge coils with 6-gauge border wire. Cushioning each side of the springs are two 3/8" insulator pads with a 1" flame retardant cotton pad sandwiched between. These mattresses do not come with a built-in pillow, but are available with or without binding or ventilation.

CHEMSAFE BEIGE VINYL

WIDTH	LENGTH	PRICE
27" 28" 29" 30"	72" 73" 74"	\$108.00
27" 28" 29" 30"	75" 76" 77" 78"	\$109.00
31" 32" 33" 34" 35" 36"	72" 73" 74"	\$111.75
31" 32" 33"	75" 76" 77" 78"	\$113.25
34" 35" 36"	75" 76" 77" 78"	\$113.50

CHEMSAFE XP NAVY, NYLON

WIDTH	LENGTH	PRICE
27" 28" 29" 30"	72" 73" 74"	\$112.50
31" 32" 33" 34" 35" 36"	72" 73" 74"	\$122.50
27" 28" 29" 30" 31" 32" 33"	75" 76" 77" 78"	\$125.25
34" 35" 36"	75" 76" 77" 78"	\$125.50

CINYL-VINYL CLEAR

WIDTH	LENGTH	PRICE
27" 28" 29" 30" 31" 32" 33" 34" 35" 36"	72" 73" 74"	\$146.25
27" 28" 29" 30" 31" 32" 33" 34" 35" 36"	75" 76" 77" 78"	\$149.25

MATTRESSES

MATTRESSES

INNERSPRING MATTRESS—STANDARD

CORRECTTICK, GRAY

WIDTH	LENGTH	PRICE
27" 28" 29" 30"	72" 73" 74"	\$113.00
27" 28" 29" 30"	75" 76" 77" 78"	\$114.25
31" 32" 33" 34" 35" 36"	72" 73" 74"	\$118.50
31" 32" 33"	75" 76" 77" 78"	\$120.50
34" 35" 36"	75" 76" 77" 78"	\$120.75

FLAMEX, BLUE-WHITE STRIPED

WIDTH	LENGTH	PRICE
27" 28" 29" 30"	72" 73" 74"	\$125.75
27" 28" 29" 30"	75" 76" 77" 78"	\$127.75
31" 32" 33" 34" 35" 36"	72" 73" 74"	\$136.25
31" 32" 33"	75" 76" 77" 78"	\$139.50
34" 35" 36"	75" 76" 77" 78"	\$139.75

MICROVENT, WHITE

WIDTH	LENGTH	PRICE
27" 28" 29" 30"	72" 73" 74"	\$108.25
27" 28" 29" 30"	75" 76" 77" 78"	\$109.25
31" 32" 33" 34" 35" 36"	72" 73" 74"	\$112.00
31" 32" 33"	75" 76" 77" 78"	\$113.50
34" 35" 36"	75" 76" 77" 78"	\$113.75

SOFTICK, BEIGE

WIDTH	LENGTH	PRICE
27" 28" 29" 30"	72" 73" 74"	\$127.00
27" 28" 29" 30"	75" 76" 77" 78"	\$129.00
31" 32" 33" 34" 35" 36"	72" 73" 74"	\$137.75
31" 32" 33"	75" 76" 77" 78"	\$141.25
34" 35" 36"	75" 76" 77" 78"	\$141.50

MATTRESSES

INNERSPRING MATTRESS—STANDARD

SOFTICK, NAVY

WIDTH	LENGTH	PRICE
27" 28" 29" 30"	72" 73" 74"	\$142.75
27" 28" 29" 30"	75" 76" 77" 78"	\$145.75
31" 32" 33"	72" 73" 74"	\$159.25
31" 32" 33"	75" 76" 77" 78"	\$164.50
34" 35" 36"	72" 73" 74"	\$159.50
34" 35" 36"	75" 76" 77" 78"	\$164.75

STAFFCHECK, CLEAR

WIDTH	LENGTH	PRICE
27" 28" 29" 30"	72" 73" 74"	\$118.00
27" 28" 29" 30"	75" 76" 77" 78"	\$119.50
31" 32" 33" 34" 35" 36"	72" 73" 74"	\$125.50
31" 32" 33"	75" 76" 77" 78"	\$128.00
34" 35" 36"	75" 76" 77" 78"	\$128.25

SURECHECK, NAVY

WIDTH	LENGTH	PRICE
27" 28" 29" 30"	72" 73" 74"	\$162.75
27" 28" 29" 30"	75" 76" 77" 78"	\$169.75
31" 32" 33"	72" 73" 74"	\$162.75
31" 32" 33"	75" 76" 77" 78"	\$169.75
34" 35" 36"	72" 73" 74"	\$163.00
34" 35" 36"	75" 76" 77" 78"	\$170.00

MATTRESSES

MATTRESSES

INNERSPRING MATTRESS— HOSPITAL GATCH

Hospitals and nursing homes need innerspring mattresses with the special ability to bend at the hips and knees. High on comfort at 7" thick, our hospital gatch style innerspring mattresses are made with Bonnel-style springs and feature 312 13-gauge coils and 6-gauge border wire. These mattresses do not come with a built-in pillow, but are available with or without binding or ventilation.

CHEMSAFE BEIGE VINYL

WIDTH	LENGTH	PRICE
27" 28" 29" 30"	72" 73" 74"	\$109.00
27" 28" 29" 30"	75" 76" 77" 78"	\$110.00
31" 32" 33" 34" 35" 36"	72" 73" 74"	\$112.75
31" 32" 33" 34" 35" 36"	75" 76" 77" 78"	\$114.25

CHEMSAFE XP NAVY, NYLON

WIDTH	LENGTH	PRICE
27" 28" 29" 30" 31" 32" 33"	72" 73" 74"	\$123.25
34" 35" 36"	72" 73" 74"	\$123.50
27" 28" 29" 30" 31" 32" 33" 34" 35"	75" 76" 77" 78"	\$126.25

CINYL-VINYL CLEAR

WIDTH	LENGTH	PRICE
27" 28" 29" 30" 31" 32" 33"	72" 73" 74"	\$147.00
34" 35" 36"	72" 73" 74"	\$147.25
27" 28" 29" 30" 31" 32" 33" 34" 35"	75" 76" 77" 78"	\$150.25

CORRECTTICK, GRAY

WIDTH	LENGTH	PRICE
27" 28" 29" 30"	72" 73" 74"	\$113.75
27" 28" 29" 30"	75" 76" 77" 78"	\$115.25
31" 32" 33" 34" 35" 36"	72" 73" 74"	\$119.50
31" 32" 33" 34" 35" 36"	75" 76" 77" 78"	\$121.50

MATTRESSES MATTRESSES

INNERSPRING MATTRESS—HOSPITAL GATCH

FLAMEX, BLUE-WHITE STRIPED

WIDTH	LENGTH	PRICE
27" 28" 29" 30"	72" 73" 74"	\$126.75
27" 28" 29" 30"	75" 76" 77" 78"	\$128.75
31" 32" 33" 34" 35" 36"	72" 73" 74"	\$137.00
31" 32" 33" 34" 35" 36"	75" 76" 77" 78"	\$140.50

MICROVENT, WHITE

WIDTH	LENGTH	PRICE
27" 28" 29" 30"	72" 73" 74"	\$109.00
27" 28" 29" 30"	75" 76" 77" 78"	\$110.00
31" 32" 33" 34" 35" 36"	72" 73" 74"	\$113.00
31" 32" 33" 34" 35" 36"	75" 76" 77" 78"	\$114.50

SOFTICK, BEIGE

WIDTH	LENGTH	PRICE
27" 28" 29" 30"	72" 73" 74"	\$128.00
27" 28" 29" 30"	75" 76" 77" 78"	\$130.00
31" 32" 33" 34" 35" 36"	72" 73" 74"	\$138.75
31" 32" 33" 34" 35" 36"	75" 76" 77" 78"	\$142.25

SOFTICK, NAVY

WIDTH	LENGTH	PRICE
27" 28" 29" 30"	72" 73" 74"	\$143.75
27" 28" 29" 30"	75" 76" 77" 78"	\$146.50
31" 32" 33" 34" 35" 36"	72" 73" 74"	\$160.25
31" 32" 33" 34" 35" 36"	75" 76" 77" 78"	\$165.50

MATTRESSES

MATTRESSES

INNERSPRING MATTRESS—HOSPITAL GATCH

STAFFCHECK, CLEAR

WIDTH	LENGTH	PRICE
27" 28" 29" 30"	72" 73" 74"	\$119.00
27" 28" 29" 30"	75" 76" 77" 78"	\$120.50
31" 32" 33"	72" 73" 74"	\$126.25
34" 35" 36"	72" 73" 74"	\$126.50
31" 32" 33" 34" 35" 36"	75" 76" 77" 78"	\$129.00

SURECHECK, NAVY

WIDTH	LENGTH	PRICE
27" 28" 29" 30" 31" 32" 33" 34" 35" 36"	72" 73" 74"	\$163.75
27" 28" 29" 30" 31" 32" 33" 34" 35" 36"	75" 76" 77" 78"	\$170.75

MATTRESSES MATTRESSES

INNERSPRING MATTRESS— FOAM TOPPER

These mattresses are the same as the 7" thick standard innerspring mattresses constructed with the Bonnel-style springs, 312 13-gauge coils and a 6-gauge border. However, these mattresses feature cushioning on both sides of 3/8" insulator pads around a 1" flame retardant cotton pad and an additional layer of cushioning on each side made of 1/2" CR Safeguard flame resistant foam for extended life. These mattresses do not come with a built-in pillow, but are available with or without binding or ventilation.

CHEMSAFE BEIGE VINYL

WIDTH	LENGTH	PRICE
27" 28" 29" 30"	72" 73" 74"	\$160.00
27" 28" 29" 30"	75" 76" 77" 78"	\$161.25
31" 32" 33" 34" 35" 36"	72" 73" 74"	\$164.00
31" 32" 33" 34" 35" 36"	75" 76" 77" 78"	\$165.50

CHEMSAFE XP NAVY, NYLON

WIDTH	LENGTH	PRICE
27" 28" 29" 30" 31" 32" 33" 34" 35" 36"	72" 73" 74"	\$174.50
27" 28" 29" 30" 31" 32" 33" 34" 35" 36"	75" 76" 77" 78"	\$177.50

CINYL-VINYL, CLEAR

WIDTH	LENGTH	PRICE
27" 28" 29" 30" 31" 32" 33"	72" 73" 74"	\$198.25
34" 35" 36"	72" 73" 74"	\$198.50
27" 28" 29" 30" 31" 32" 33"	75" 76" 77" 78"	\$201.25
34" 35" 36"	75" 76" 77" 78"	\$201.50

MATTRESSES

MATTRESSES

INNERSPRING MATTRESS—FOAM TOPPER

CORRECTTICK, GRAY

WIDTH	LENGTH	PRICE
27" 28" 29" 30"	72" 73" 74"	\$165.00
27" 28" 29" 30"	75" 76" 77" 78"	\$166.25
31" 32" 33" 34" 35" 36"	72" 73" 74"	\$170.50
31" 32" 33" 34" 35" 36"	75" 76" 77" 78"	\$172.75

FLAMEX, BLUE-WHITE STRIPED

WIDTH	LENGTH	PRICE
27" 28" 29" 30"	72" 73" 74"	\$178.00
27" 28" 29" 30"	75" 76" 77" 78"	\$180.00
31" 32" 33" 34" 35" 36"	72" 73" 74"	\$188.25
31" 32" 33" 34" 35" 36"	75" 76" 77" 78"	\$191.75

MICROVENT, WHITE

WIDTH	LENGTH	PRICE
27" 28" 29" 30"	72" 73" 74"	\$160.25
27" 28" 29" 30"	75" 76" 77" 78"	\$161.25
31" 32" 33"	72" 73" 74"	\$164.00
34" 35" 36"	72" 73" 74"	\$164.25
31" 32" 33" 34" 35" 36"	75" 76" 77" 78"	\$165.75

SOFTICK, BEIGE

WIDTH	LENGTH	PRICE
27" 28" 29" 30"	72" 73" 74"	\$179.00
27" 28" 29" 30"	75" 76" 77" 78"	\$181.25
31" 32" 33"	72" 73" 74"	\$189.75
34" 35" 36"	72" 73" 74"	\$190.00
31" 32" 33" 34" 35" 36"	75" 76" 77" 78"	\$193.50

MATTRESSES MATTRESSES

INNERSPRING MATTRESS—FOAM TOPPER

SOFTICK, NAVY

WIDTH	LENGTH	PRICE
27" 28" 29" 30"	72" 73" 74"	\$194.75
27" 28" 29" 30"	75" 76" 77" 78"	\$197.75
31" 32" 33" 34" 35" 36"	72" 73" 74"	\$211.50
31" 32" 33" 34" 35" 36"	75" 76" 77" 78"	\$216.75

STAFFCHECK, CLEAR

WIDTH	LENGTH	PRICE
27" 28" 29" 30"	72" 73" 74"	\$170.00
27" 28" 29" 30"	75" 76" 77" 78"	\$171.75
31" 32" 33"	72" 73" 74"	\$177.50
34" 35" 36"	72" 73" 74"	\$177.75
31" 32" 33" 34" 35" 36"	75" 76" 77" 78"	\$180.25

SURECHECK, NAVY

WIDTH	LENGTH	PRICE
27" 28" 29" 30" 31" 32" 33" 34" 35" 36"	72" 73" 74"	\$215.00
27" 28" 29" 30" 31" 32" 33" 34" 35" 36"	75" 76" 77" 78"	\$222.00

MATTRESSES

MATTRESSES

INNERSPRING MATTRESS— HOSPITAL GATCH FOAM TOPPER

These mattresses are the same as the 7" thick hospital gatch innerspring mattresses constructed with Bonnel-style springs featuring 312 13-gauge coils and 6-gauge border wire. However, these mattresses feature two 3/8" insulator pads per side and 1" flame retardant cotton padding sandwiched between the pads. There is an additional layer of cushioning on each side made of 1/2" CR Safeguard flame resistant foam for extended life. These mattresses do not come with a built-in pillow but are available with or without binding or ventilation.

CHEMSAFE BEIGE VINYL

WIDTH	LENGTH	PRICE
27" 28" 29" 30"	72" 73" 74"	\$161.00
27" 28" 29" 30"	75" 76" 77" 78"	\$163.00
31" 32" 33"	72" 73" 74"	\$164.75
34" 35" 36"	72" 73" 74"	\$165.00
31" 32" 33" 34" 35" 36"	75" 76" 77" 78"	\$166.50

CHEMSAFE XP NAVY, NYLON

WIDTH	LENGTH	PRICE
27" 28" 29" 30" 31" 32" 33" 34" 35" 36"	72" 73" 74"	\$175.50
27" 28" 29" 30" 31" 32" 33" 34" 35" 36"	75" 76" 77" 78"	\$178.50

CINYL-VINYL, CLEAR

WIDTH	LENGTH	PRICE
27" 28" 29" 30" 31" 32" 33" 34" 35" 36"	72" 73" 74"	\$199.25
27" 28" 29" 30" 31" 32" 33" 34" 35" 36"	75" 76" 77" 78"	\$202.25

CORRECTTICK, GRAY

WIDTH	LENGTH	PRICE
27" 28" 29" 30"	72" 73" 74"	\$166.00
27" 28" 29" 30"	75" 76" 77" 78"	\$167.25
31" 32" 33" 34" 35" 36"	72" 73" 74"	\$171.50
31" 32" 33" 34" 35" 36"	75" 76" 77" 78"	\$173.75

MATTRESSES

INNERSPRING MATTRESS—HOSPITAL GATCH FOAM TOPPER

FLAMEX, BLUE-WHITE STRIPED

WIDTH	LENGTH	PRICE
27" 28" 29" 30"	72" 73" 74"	\$178.75
27" 28" 29" 30"	75" 76" 77" 78"	\$180.75
31" 32" 33" 34" 35" 36"	72" 73" 74"	\$189.25
31" 32" 33" 34" 35" 36"	75" 76" 77" 78"	\$192.75

MICROVENT, WHITE

WIDTH	LENGTH	PRICE
27" 28" 29" 30"	72" 73" 74"	\$161.25
27" 28" 29" 30"	75" 76" 77" 78"	\$162.25
31" 32" 33" 34" 35" 36"	72" 73" 74"	\$165.00
31" 32" 33" 34" 35" 36"	75" 76" 77" 78"	\$166.75

SOFTICK, BEIGE

WIDTH	LENGTH	PRICE
27" 28" 29" 30"	72" 73" 74"	\$180.00
27" 28" 29" 30"	75" 76" 77" 78"	\$182.00
31" 32" 33" 34" 35" 36"	72" 73" 74"	\$190.75
31" 32" 33"	75" 76" 77" 78"	\$194.25
34" 35" 36"	75" 76" 77" 78"	\$194.50

SOFTICK, NAVY

WIDTH	LENGTH	PRICE
27" 28" 29" 30"	72" 73" 74"	\$195.75
27" 28" 29" 30"	75" 76" 77" 78"	\$198.75
31" 32" 33"	72" 73" 74"	\$212.25
34" 35" 36"	72" 73" 74"	\$212.50
31" 32" 33"	75" 76" 77" 78"	\$217.50
34" 35" 36"	75" 76" 77" 78"	\$217.75

MATTRESSES

MATTRESSES

INNERSPRING MATTRESS—HOSPITAL GATCH FOAM TOPPER

STAFFCHECK, CLEAR

WIDTH	LENGTH	PRICE
27" 28" 29" 30"	72" 73" 74"	\$171.00
27" 28" 29" 30"	75" 76" 77" 78"	\$172.50
31" 32" 33" 34" 35" 36"	72" 73" 74"	\$178.50
31" 32" 33"	75" 76" 77" 78"	\$181.00
34" 35" 36"	75" 76" 77" 78"	\$181.25

SURECHECK, NAVY

WIDTH	LENGTH	PRICE
27" 28" 29" 30" 31" 32" 33" 34" 35" 36"	72" 73" 74"	\$216.00
27" 28" 29" 30" 31" 32" 33" 34" 35" 36"	75" 76" 77" 78"	\$223.00

MATTRESSES MATTRESSES

DENSIFIED POLYESTER MATTRESS— 8-OUNCE

This 8-ounce densified polyester mattress is 4" thick and is available with or without a built-in pillow. The 8-ounce densified polyester mattress does not feature binding or ventilation,

DENSIFIED POLYESTER MATTRESS— 12-OUNCE

This 12-ounce densified polyester mattress is 4½" thick and is available with or without a built-in pillow. These mattresses do not feature binding or ventilation.

MATTRESSES

MATTRESSES

COTTON FELT MATTRESSES

These are our most economical mattresses. Available with 5½" thickness, they are filled entirely with cotton felt and treated with boric acid to be fire retardant. They do not come with a built-in pillow, binding or ventilation.

NEOPRENE FOAM MATTRESSES

With its 60-month service life, this simply-constructed all-foam mattress offers a low cost, high value alternative for your bedding needs. Made of highly flame-resistant, low-smoke foam, it is specially formulated to meet the high-risk requirements of correctional and mental health facilities. Searching for contraband is made easier due to its smooth surface and box-like shape. Available with 3", 4" or 6" thickness. These mattresses do not come with a built-in pillow, binding or ventilation.

SIESTA FIRE RETARDANT FOAM MATTRESSES

Consisting of layered foam that is 5" thick, this excellent collegiate mattress is light enough to be easily moved and stored. Use both sides for extended service and comfort. The inner core is 2 lbs. per cubic foot minimum density FR polyurethane as per California Technical Bulletin No. 117. Firmness of Polyurethane is 40+/- 4 lbs. Securely laminated to the polyurethane with neoprene adhesive is a minimum low smoke polychloroprene compound cushioning which complies with all of the physical and flammability properties listed. This lamination completely encapsulates the polyurethane on top, bottoms and sides. These mattresses do not have a built-in pillow but are available with or without binding or ventilation.

MATTRESSES MATTRESSES

BEIGE ANTIBACTERIAL COVERED MATTRESSES

The Beige Antibacterial Covered Mattresses are not configurable. Mattresses are available with either a densified polyester or foam core, covered by a Beige antibacterial, hypoallergenic, antifungal vinyl material.

CORE TYPE	DIMENSIONS	MATERIAL NUMBER	PRICE
Densified Polyester	27" W x 75" L x 4" D	319498	\$73.75
Densified Polyester with Built-in Pillow	27" W x 75" L x 4" D	326918	\$78.50
Foam	27" W x 75" L x 3" D	314623	\$141.25

DOC VOLUME 10

DOC VOLUME 10

DOC APPROVED VOLUME 10 MATTRESSES AND PILLOWS

The following mattresses and pillows have been approved for DOC Volume 10. Any deviations from the listed items require a waiver. The DOC Volume 10 mattresses and pillows are covered with a fire retardant, low smoke vinyl. This reinforced Clear-chek vinyl is waterproof, antibacterial, antimicrobial and fungal resistant.

TYPE	DIMENSIONS	MATERIAL NUMBER	PRICE
Densified Polyester Mattress	27" W x 75" L x 4" D	335245	\$73.75
Densified Polyester Mattress with Built-in Pillow	27" W x 75" L x 4" D	335246	\$78.50
Foam Mattress	27" W x 75" L x 3" D	335244	\$141.25
Dacron/Polyester Batting Pillow	20" x 26"	335243	\$9.00

PENNSYLVANIA CORRECTIONAL INDUSTRIES

1-877-ORDER-CI • 1-877-673-3724

www.cor.pa.gov/pci

“Teaching Inmates to Work in Pennsylvania”