

Correction News

North Carolina Department of Correction / www.doc.state.nc.us / 919.716.3700

Organizational changes in DOP go into effect

RALEIGH | Several prison organizational changes went into effect with the beginning of the new fiscal year on July 1.

The Female Command, announced earlier in 2010, is formally re-established. It shifts the management structure for all of the Division of Prisons' facilities housing women.

All facilities housing the female inmate population are under the Female Command, and are no longer under the DOP's five regional operations. This new management model brings female units into one centralized supervision structure, similar to the existing five regions.

When the re-established command was announced earlier, DOP Director **Bob Lewis** said, "This concept will enhance our efforts to be more consistent operationally and improve our efforts to stay current nationally as it relates to female issues and best practices on the state and national level."

Lewis noted that the number of female offenders entering the prison system continues to increase, presenting a variety of unique and complex population management challenges.

"The re-establishment of the Female Command structure will be of major assistance as we continue to deal with these challenges," Lewis said.

Region changes

With the re-establishment of the Female Command, DOP adjusted the five male facility regions to balance inmate population numbers and mission within the five regions.

Wayne Correctional Center and Neuse Correctional Institution have been moved organizationally from the Eastern Region to the Central Region, and Harnett Cor-

Continued on next page

"Breaking the chain of addiction" at the July 26 celebration of the opening of the Black Mountain Substance Abuse Treatment Center for Women were, from left, former facility manager Leslie McCrory; a resident; Chief Deputy Secretary **Jennie Lancaster**; Gov. Bev Perdue; state Sen. Joe Sam Queen; four residents; and **Tony Rand**, Post Release Supervision and Parole Commission chair.

DOC celebrates opening of women's treatment center

BLACK MOUNTAIN | The N.C. Department of Correction has strengthened its alcohol and drug addiction treatment programs with a residential center dedicated to helping females on probation and parole.

Gov. Beverly Perdue helped open the Black Mountain Substance Abuse Treatment Center for Women at a dedication on July 26. Numerous other state, regional and local officials, as well as private service providers, attended the ceremony.

"Alcohol and drug addiction are major contributors to criminal behavior," said Correction Secretary **Alvin Keller**. "This facility will give us a new tool to reduce crime and recidivism among women, getting them treatment they need before they end up in prison."

Females are one of the fastest growing segments of the state's prison population, and about half of yearly prison admissions are the result of probation revocations.

A residential treatment center in Goldsboro has served male probationers and parolees for more than two decades, but a similar facility for women had not been available. That changed May 10 when the Department of Cor-

rection and its Division of Alcoholism and Chemical Dependency Programs finished converting the former Black Mountain women's prison into a treatment center and began admitting residents.

Black Mountain Substance Abuse Treatment Center for Women is a 50-bed facility providing clinical substance abuse treatment for female probationers and parolees. It will ultimately serve as many as 200 residents a year, using a 90-day program.

Some of the residents are probationers whose court judgments ordered them to attend the treatment program. Other women at the center are former inmates on parole who are seeking to re-enter society successfully.

The center, funded through state legislation, is a long-awaited response to requests for such a facility from judges, legislators and probation officers.

The relocation of the former Black Mountain Correctional Center for Women inmates to Swannanoa in 2008 made a facility available for the new substance abuse treatment center. The center has 36 staff members.

Governor drops in at Tyrrell prison

Gov. Bev Perdue, 2nd from left, visited Tyrrell Prison Work Farm on July 13. Her tour included meeting staff and visiting inmate areas, medical facilities and programs. From left, are **Dalen Holmes**, assistant superintendent for programs; N.C. Rep. **Bill Owens**; Sgt. **David Williams**; Danny Safrin, DOP Eastern Region director; **Fentress Bryant**, assistant superintendent for custody and operations; Lt. **David Carl Tarkington**; and Superintendent **David Elliott**.

'Women's Prison' has new warden

Bianca Harris

RALEIGH | **Bianca Harris** is the new warden at the state's largest prison for female inmates, N.C. Correctional Institution for Women (NCCIW). She succeeds **Annie Harvey**, who earlier was promoted to Female Command manager in the Division of Prisons.

NCCIW -- commonly known as "women's prison" -- houses 1,300 offenders, the largest population of female inmates in the state. All custody levels and control statuses are managed, including death row, maximum, close, medium, minimum and safekeepers. Also, primary medical, mental and alcohol and chemical dependency treatment are provided.

Women's prison is also the diagnostic center that serves as the point of entry into the prison system for all women sentenced as felons. In addition to being responsible for the facilities and operations, Harris will oversee the management of more than 650 correctional officers and administrative staff members.

Harris had been NCCIW deputy warden since 2008. Her entire corrections career has been at Women's Prison, beginning in 1993 as a correctional officer.

A 1991 UNC-Chapel Hill graduate, Harris has bachelor of science degree in criminal justice administration. She is an American Correctional Association accreditation manager.

Harris speaks to audiences about at-risk youths and female gangs and offenders. She also enjoys reading, writing and cooking.

Her parents are Joe and Doris Harris of the the Fort Barnwell community of Dover.

DOP changes, from previous page

rectional Institution has been moved from the South Central Region to the Piedmont Region.

Additionally, because of recent prison consolidations, Anson and Rowan correctional centers are no longer considered as individual minimum custody facilities. Anson is a satellite unit of Brown Creek CI and Rowan is a satellite of Piedmont CI.

Warren Correctional has new superintendent

MANSON | **Joyce Kornegay** is the new superintendent of Warren Correctional Institution, a prison that has approximately 975 inmates and a staff of 395.

Warren Correctional houses male inmates in close, medium and minimum custody environments. Most of the inmates are medium custody.

Previously superintendent at Durham Correctional Center, Kornegay succeeds the retired George "J" Haynes.

Beginning her corrections career as an accountant in 1983 at the N.C. Correctional Institution for Women in Raleigh, Kornegay advanced to superintendent at Umstead Correctional Center in Butner in 2006. Kornegay had

been superintendent at Durham Correctional Center since December 2009.

An education major, Kornegay graduated from St. Augustine's College in Raleigh. She has completed the department's Correctional Leadership Development Program and Warden Training.

In her spare time, Kornegay likes to read, do water aerobics and cook. She also enjoys spending time with her family.

Joyce Kornegay

Rudy Foster leading Dan River prison

Rudy Foster

YANCEYVILLE | **Rudy Foster**, a 26-year Division of Prisons veteran, is the new superintendent at Dan River Prison Work Farm.

The minimum custody facility houses 570 male

felon and misdemeanor inmates. It employs 187 officers and administrative staff members.

Inmate work assignments include food service, maintenance, janitorial and other institutional jobs. Other assignments include working on Department of Transportation road squads, working in Correction Enterprises

metal shop, maintenance work at Caswell Correctional Center and the inmate construction program.

Foster, who was previously assistant superintendent for custody and operations at the Dan River prison, succeeds **George Solomon**, who was promoted to director of the Division of Prisons' Piedmont Region. Foster began his career as a correctional officer at the now-closed Guilford Correctional Center, and was named assistant superintendent at the Dan River facility in 2003.

A graduate of the Correctional Leadership Development Program, Foster is also a correctional instructor. The 1982 N.C. A&T State University graduate has a bachelor of science degree.

Wake Correctional Center has new superintendent

RALEIGH | **Kenneth Royster**, a 22-year Division of Prisons veteran, is the new superintendent at Wake Correctional Center.

The prison is a minimum custody facility housing approximately 410 male inmates and employing 107 full-time officers and administrative staff members.

Wake Correctional Center is primarily a "work" unit; 80 percent of the inmate population leaves the facility each day for incentive wage work assignments in various state agencies in the Wake County area. Approximately 50 inmates who are near parole or release participate in the work release program, leaving the facility to work for businesses in the community.

Succeeding the retired James Langston, Royster was previously superintendent at Raleigh Correctional Center for Women. He began his career as a correctional officer at the now-closed Triangle Correctional Institution. Royster has also worked at N.C. Correctional Institution for Women in Raleigh.

He is in the Department of Correction's professional leadership development program.

Kenneth Royster

May 2010 Promotions

Name, new job title, location

Michael Armstead,

processing assistant V,
Combined Records

Chandra Baker, probation/

parole officer II,
DCC District 16

Shannon Baker, probation/

parole officer II,
DCC District 11

Edna Barnes, food service

manager III, Neuse CI

Geraldine Bell, food service manager I, Bertie CI

Shane Bevan, sergeant, Paquotank CI

Chris Bowers, captain, Albemarle CI

Elissa Brody, professional nurse, DOP Health Services

Katrina Brown, office assistant IV, Central Prison

Kenisha Burns, food service officer, Scotland CI

Benjamin Burton, lieutenant, Piedmont CI

Donna Byrd, professional nurse, Albemarle CI

Patsy Byrd, office assistant IV, Mountain View CI

Oliver Carswell, substance abuse program administrator,

DACDP-Rutherford CC

Beverly Castelloe, sergeant, Bertie CI

Mary Colvin, probation/parole officer II, DCC District 24

Deborah Comer, case analyst, Polk CI

Howard Crabtree, lead officer, Craven CC

William Cummings, food service officer, Scotland CI

Dennis Daniels, assistant superintendent-

custody & operations III, Pasquotank CI

Mark Darnell, electronics technician II,

DOP Western Region Maintenance Yard

Yolanda Durr, professional nurse, Lanesboro CI

Daniel Edwards, engineer, Engineering

William Elmore, lieutenant, Eastern CI

Kimberly Fairley, probation/parole officer II, DCC District 19B

Jeffrey Fields, unit manager, Scotland CI

John Floyd, sergeant, Lumberton CI

Kevin Ford, sergeant, Polk CI

Lynetta Fort, nurse director, Central Prison

Edward Foulks, sergeant, Craven CI

John Grimes, nurse supervisor, DOP Health Services

Jermaine Hackney, sergeant, Pamlico CI

Angela Hall, nurse supervisor, Craggy CI

Jeffrey Fields, unit manager, Scotland CI

John Floyd, sergeant, Lumberton CI

Kevin Ford, sergeant, Polk CI

Lynetta Fort, nurse director, Central Prison

Edward Foulks, sergeant, Craven CI

John Grimes, nurse supervisor, DOP Health Services

Jermaine Hackney, sergeant, Pamlico CI

Angela Hall, nurse supervisor, Craggy CI

Charles Hedgpeth, unit manager, Scotland CI

Larry Hinton, food service officer, Polk CI

Joshua Hite, sergeant, Pamlico CI

Linda Holm, administrative secretary III, DOP Administration

Mona Horton, sergeant, Tillery CC

Wesley Hughes, chief probation/parole officer, DCC District 19A

Ebony Jackson, food service officer, Scotland CI3

Nicole Jacobs, assistant unit manager, Scotland CI

Travis Johnson, lieutenant, Southern CI

Leslie Jones, maintenance mechanic IV, Pamlico CI

Travis Joyner, chief probation/parole officer, DCC District 11

Sybil Kearse, sergeant, Eastern CI

Gwendolyn Sanders Kolo, nurse supervisor, Nash CI

Scott Kurtyka, lieutenant, Columbia CI

Roy Laughrun, institution classifications coordinator,

Avery-Mitchell CI

Alvin Laws, training specialist II, Eastern CI

Dean Locklear, assistant superintendent, Robeson CC

Pamela Locklear, inmate disciplinary hearing officer,

DOP Auxiliary Services

James Loftis, correctional officer, Marion CI

Glen Lowman, sergeant, Bladen CI

Trillis McGilvary, correctional officer, Scotland CI

Scott McManus, captain, Foothills CI

Leeann McRary, programs supervisor, Foothills CI

Wendy Minich, processing assistant IV, DCC District 10

Dawn Peoples Mundo, programs supervisor, Albemarle CI

Dante Pareja, nurse consultant, Central Prison Hospital

Joe Patterson, captain, Foothills CI

Thad Pearson, training instructor II, OSDT

Howard Pierson, probation/parole officer II, DCC District 29

April Pigg, professional nurse, Southern CI

Andrea Pollock, correctional unit manager, NC CIW

Tyson Presley, sergeant, Polk CI

Paul Price, sergeant, Caledonia CI

Kenneth Roberts, lead officer, Craggy CI

David Sauls, rehabilitation therapist, Maury CI

Kim Scoggins, substance abuse counselor-advanced, ACDP Piedmont CI

Kimberly Siler, food service manager I, Scotland CI

Cory Smith, programs supervisor, Lanesboro CI

Richard Thomas, assistant superintendent-

custody & operations III, Alexander CI

Michael Thompson, sergeant, Albemarle CI

Jamie Travis, sergeant, Alexander CI

Kelly Tyner, chief probation/parole officer, DCC District 7

Audrey Uhlman, probation/parole officer II, DCC District 9

David Vandevender, substance abuse counselor-advanced,

ACDP Piedmont CI

Daryll Vann, regional operations manager, DOP Security

Larie Viera, sergeant, Neuse CI

Daryl Watkins, sergeant, Pamlico CI

Maureen White, processing assistant IV, Combined Records

Al Whitney, sergeant, Pamlico CI

Alfred Williams, unit manager, Tabor CI

Tammy Young, probation/parole officer II, DCC District 22

June 2010 Promotions

Name, new job title, location

James Adams, surveillance officer, DCC District 14-B

Pablo Arroyo, probation/parole officer II, DCC District 11

Derek Bailey, maintenance mechanic V, ACDP Maintenance

Alfred Baker, substance abuse counselor-advanced, ACDP Lumberton CI

Franklin Barnes, assistant superintendent-custody & operations II,

Caledonia CI

Mark Beasley, maintenance mechanic IV, Central Engineering

Monica Bond, district manager, DOP Program Services

Levi Brothers, captain, Pasquotank CI

Continued on next page

June 2010 Promotions *continued*

Beauford Brown, programs supervisor, Gaston CC
Benita Brown, food service manager II, Wayne CC
Joseph Browning, food service officer, Foothills CI
Charles Bryant, programs supervisor, Scotland CI
Albert Burch, programs supervisor, Maury CI
Phillip Burleson, lead correctional officer, Orange CC
Timothy Cain, captain, Hoke CI
Horatio Cameron, programs supervisor, DOP Health Services
Jo Campbell, accounting clerk IV, Craggy CI
Crystal Carlson, pharmacy technician, DOP Health Services
Timothy Ciscel, lieutenant, Piedmont CI
Ricky Davenport, surveillance officer, DCC District 1
Lee Davis, probation/parole officer II, DCC District 8
Kenneth Day, food service manager I, Dan River PWF
Doris Daye, probation/parole officer II, DCC District 18B
Jason Deal, sergeant, Alexander CI
Gilberto Delgado, captain, Scotland CI
Geniva Dowtin, sergeant, Warren CI
Tony Eudy, lead correctional officer, Albemarle CI
Tyrone Faison, lieutenant, Eastern CI
Lisa Fenner, sergeant, Caledonia CI
Ruth Finkel, pharmacy technician, DOP Pharmacy
Joyce Fore, sergeant, Southern CI
Daryle Freeman, HVAC mechanic, Marion CI
Danny Gonzalez, lieutenant, NC CIW
Marshal Griffin, lieutenant, NC CIW
Robin Griffin, chief probation & parole officer, DCC District 22
Morris Gupton, maintenance mechanic V,
DOP Central Region Maintenance Yard
Samuel Harper, food service officer, Tabor CI
Bradley Hall, sergeant, Alexander CI
John Herring, assistant superintendent-
custody & operations II, Pamlico CI
Larry Hester, sergeant, Polk CI
Tony Hildreth, unit manager, Albemarle CI
Stephen Jacobs, assistant superintendent-programs I, Wayne CC
Johnnie Jernigan, sergeant, Columbus CI
Jennifer Jones, judicial services coordinator, DCC District 14A
Kenneth Jones, programs supervisor, Polk CI
Frances Joyner, food service officer, Caswell CC
Lance Kearney, classifications coordinator, Eastern CI
Beverly Kellis, sergeant, Southern CI
Pamela Kidd, food service officer, Mountainview CI
Thomas Lewin, programs director I, Harnett CI
Felecia Maddox, unit manager, Foothills CI
Bobby Marshall, assistant superintendent-custody & operations III,
Harnett CI
Marilyn McEntyre, substance abuse counselor, ACDP Swannanoa
Jeffrey McGhee, lieutenant, Foothills CI
Rosalind McNeil, case manager, Albemarle CI
John McNeill, lead correctional officer, Samson CI
Stephanie Miller, sergeant, Lanesboro CI
Sheila Moore, unit manager, Maury CI
Randy Mullis, lieutenant, Lanesboro CI
Vanessa Murrell, diagnostic center director, Craven CI
Michael Oliver, probation/parole officer II, DCC District 13
Kella Phillips, lieutenant, Avery-Mitchell CI
Deirdre Pressley, food service officer, Hoke CI
Steven Ridge, sergeant, Carrarus CC
Frances Reel, lieutenant, Avery-Mitchell CI
Anthony Reggi, extension education & training
specialist III, DOP Education Services
Timothy Robinson, x-ray technician III, Central Prison
Angela Rorie, assistant unit manager, Lanesboro CI
Clyde Ross, lieutenant, Foothills CI
Joseph Roughton, probation/parole officer II, DCC District 20
Christopher Rudar, probation/parole officer II, DCC District 26B
Monica Shabo, training coordinator I, OSDT
Keith Smith, lead correctional officer, Charlotte CC
Michael Smith, assistant superintendent, Carteret CC
Diane Snead, supervisor II, Correction Enterprises
Pender Sewing Plant
Daniel Stephenson, lieutenant, Harnett CI
Scott Stewart, sergeant, Dan River PWF
Brian Taylor, surveillance officer, DCC District 20
Allen Tharrington, programs director III, DOP Program Services
Jean Tyson, administrative secretary II, Brown Creek CI

Roxanne Utley, sergeant, Bladen CI
Lisa Ward, personnel technician I, Human Resource
Denise Williams, sergeant, Polk CI
Magoleen Williams, sergeant, Pamlico CI
Larry Williamson, programs director II, Foothills CI
Roland Worrell, assistant superintendent-programs II, Eastern CI
Jason Yoder, programs director I, Catawba CC
Jonathan Zimmerman, facility maintenance supervisor II,
DOP Western Region Maintenance Yard

May 2010 Retirements

Name, job title, location, service (y=years, m=months)

Kenneth Barton, lead
officer, Charlotte CC,
21y8m
John Beatty, programs
director II, DOP
Administration, 30y1m
Janet Buchanan, office
assistant IV, Mountain
View CI, 8y5m
James Chavis, surveillance officer,
DCC District 16, 15y8m
Percy Edwards, correctional officer, Greene CI, 12y4m
Steve Futrell, lieutenant, Maury CI, 30y1m
Clifford Galloway, Correction Enterprise supervisor II,
Caledonia Farm, 22y11m
Edith Golden, correctional officer, Southern CI, 9y4m
Mary Griffin, payroll clerk V, Controller Office, 9y2m
David Gummo, correctional officer, Craven CI, 7y8m
Frank Gurley, correctional officer, Mountain View CI, 5y11m
Anthony Harris, correctional officer, Piedmont CI, 9y5m
Jerome Hoeniges, correctional officer, Alexander CI, 5y
Harold Hughes, correctional officer, Piedmont CI, 5y1m
Joseph Hupko, correctional officer, Hoke CI, 15y
Robert Kennedy, lieutenant, Wayne CC, 30y8m
Jenelle Killian, correctional officer, Morrison CI, 16y
Jansen Lee, chief probation & parole officer,
DCC District 8, 20y8m
Charles Newton, correctional officer, Scotland CI, 12y5m
Donald Page, sergeant, Harnett kCI, 29y
Daryl Ready, correctional officer, Hyde CI, 9y9m
Thomas Reep, case analyst, Western YI, 31y6m
Joseph Robinson, correctional officer, Piedmont CI, 17y1m
Bobby Rouse, lieutenant, Columbus CI, 22y5m
Luther Sanderson, surveillance officer, DCC District 16, 21y4m
Charles Smith, lead officer, Sampson CI, 23y1m
Charles Staley, probation/parole officer II,
DCC District 11, 29y9m
Howard Staton, correctional officer, Wake CC, 16y1m
Jean Stewart, captain, Hoke CI, 24y9m
James Vaughan, assistant superintendent-programs I,
Tyrrell PWF, 28y6m
Martin Wase, school principal, Morrison CI, 38y
Festus Whitener, correctional officer, Alexander CI, 5y1m
Jack Wooten, correctional officer, Randolph CC, 20y7m
Walter Wrenn, Correction Enterprise supervisor II,
Caswell CC, 30y6m
Robert Aiken, assistant superintendent-programs II,
Eastern CI, 30y1m
Margo Barnes, correctional officer, Foothills CI, 16y7m
Gregory Batts, probation/parole officer II, DCC Distict 8,
27y10m
Ernest Bost, food service officer, Charlotte CC, 22y2m
Edward Braswell, maintenance mechanic I, Neuse CI, 30y
Harry Bryant, correctional officer, Tyrrell PWF, 13y7m
Arthur Bullard, correctional officer, Sanford CC, 19y1m
Barbara Clayborne, professional nurse, Greene CI, 20y8m
Berlie Croom, correctional officer, Wake CC, 29y

Moving On

More retirements on next page

June 2010 Retirements

Cynthia Davis, administrative officer I, Secretary's Office, 30y5m
Margaret Dillon, professional nurse, Central Prison, 4y10m
Donna Duke, judicial services coordinator, DCC District 09, 34y9m
Karen Edwards, correctional officer, Foothills CI, 23y2m
Cheryl Fellers, personnel supervisor I, Equal Employment Opportunity Office, 24y7m
Stephen Greene, clinical chaplain II, Hyde CI, 15y9m
Grady Haynes, administrator I, Warren CI, 30
Dennis Jones, correctional officer, Harnett CI, 27
Michael Lamm, superintendent IV, Pamlico CI, 33y3m
James McIntire, correctional officer, Neuse CI, 14y9m
Melvin McLawhorn, training instructor II, OSDT, 30y8m
Glenn Musser, correctional officer, Franklin CI, 6y7m
Bradley O'Neal, correctional officer, Pasquotank CI, 10y9m
Monty Oxendine, maintenance mechanic IV, Lumberton CI, 8y
Nancy Quarleno, professional nurse, Pender CI, 5y8m
Etheldria Reid, lieutenant, Eastern CI, 27y6m
Mary Rogers, assist director, DOP Auxiliary Services, 32y1m
Wilfredo Santana, unit manager, Foothills CI, 21y5m
Marjorie Shahravar, administrative assistant II, Secretary's Office - Public Affairs, 29y1m
Cynthia Sherman, correctional officer, Randolph CC, 8y5m
Myron Storms, sergeant, Bladen CI, 28y4m
Willie Surles, assistant superintendent-custody & operations III, Harnett CI, 28y2m
Peggy Thompson, correctional officer, Polk CI, 19y5m
Russell Thompson, long distance truck driver, Correction Enterprises - Sign Plant, 12y
Carol Wall, licensed practical nurse, Hoke CI, 9y1m
Basil White, food service manager I, Bladen CI, 19y

Earlier Retirements *(not previously reported)*

November 2009

Adams Wofford, clinical social worker, NC CIW, 25y8m

January 2010

Susan Barnes, correctional officer, Fountain CCW, 16y9m
Paul Beaulieu, sergeant, Piedmont CI, 7y9m
Sharon Beckner, x-ray technician II, NC CIW, 22y2m
John Bergman, probation/parole officer II, DCC District 21, 18y11m
Carlton Boone, correctional officer, Forsyth CC, 19y11m
Stanley Boyd, correctional officer, Warren CI, 24y6m
Steven Brantley, correctional officer, Warren CI, 27y6m
Jerome Brown, correctional officer, Foothills CI, 6y4m
Lewis Calhoun, correctional officer, Avery-Mitchell CI, 20y8m
Nancy Canup, professional nurse, Cabarrus CC, 9y3m
Alan Caviness, sergeant, Randolph CC, 12y4m
Dennis Edney, correctional captain, Avery-Mitchell CI, 23y9m
Clifford Ellis, correctional officer, Gaston CC, 22y1m
Donny Fesperman, correctional officer, Cabarrus CC, 24y3m
Julius Fritz, correctional officer, Polk CI, 7y9m
Millie Gardner, professional nurse, Caledonia CI, 25y8m
Sue Griffin, professional nurse, Fountain CCW, 31y2m
James Hall, sergeant, Foothills CI, 22y1m
William Hambor, correctional officer, Swannanoa CCW, 5y1m
Donald Harding, food service officer, Craven CI, 10y1m
Mary Harrop, administrative officer III, Parole Commission, 28y4m
Margaret Hathaway, professional nurse, McCain CH, 6y2m
George Hoke, correctional officer, Western YI, 11y4m
James Hollingsworth, sergeant, Sampson CI, 10y5m
James Holmes, substance abuse counselor/advanced, Wayne CC, 14y11m
James Jackson, sergeant, Maury CI, 21y8m
Leo Johns, dentist II, Eastern CI, 8y1m
Charles Johnson, maintenance mechanic V, Correction Enterprises Farms, 27y7m
Matthew Jones, superintendent I, Haywood CC, 29y4m
Jimmy Keener, assistant unit manager, Mountain View CI, 28y2m
Robert Kelly, correctional officer, Morrison CI, 5y11m
Neill King, intensive case officer, DCC District 13, 30y6m
Babu Krishnamurthy, health assistant, Central Prison, 15y8m
Michael Lane, training specialist II, Pasquotank CI, 28y10m

Terrance Lester, correctional officer, Caswell CC, 21y10m
John Lingle, facility maintenance supervisor IV, Piedmont CI, 30y7m
Rodney Lowder, sergeant, Cabarrus CC, 20y4m
William Lucas, correctional officer, Harnett CI, 20y
Max Matthews, training instructor II, OSDT, 24y
Linda Meadows, processing assistant III, Caledonia CI, 26y1m
David Midyette, correctional officer, Hyde CI, 14y5m
Carl Montjoy, correctional officer, Southern CI, 7y1m
Jimmie Morgan, lieutenant, Albemarle CI, 32y6m
Charles Neal, district manager I, DCC District 23, 30y6m
Robin Newell, probation/parole officer II, DCC District 21, 29y5m
Dennis Presley, correctional officer, Southern CI, 28y2m
Darold Presnell, correctional sergeant, Caldwell CC, 26y11m
Oliver Rogers, correctional officer, Duplin CI, 9y6m
David Ross, long distance truck driver, Correction Enterprises Farms, 28y6m
James Rowell, correctional case manager, Anson CC, 25y4m
Effrey Shankj, sergeant, Randolph CC, 27y
Fred Shields, correctional officer, Caledonia CI, 30y4m
Horace Sutton, captain, Lumberton CI, 21y11m
Cadealuis Troublefield, training coordinator I, OSDT, 27y6m
Robert Tucker, correctional officer, Scotland CI, 6y7m
Glenn Williams, correctional officer, Franklin CC, 29y4m
Jackie Williams, captain, Scotland CI, 32y1m
James Wilson, pharmacy technician, Central Pharmacy, 20y
Robert Wilson, correctional officer, Sampson CI, 22y10m
James Winston, correctional officer, Orange CC, 19y6m

February

Alvin Breedon, probation/parole officer I, DCC District 16, 29y7m
James Hamrick, correctional officer, Rowan CC, 15y1m
Patricia Thompson, office assistant IV, DCC District 6, 15y5m
Noah Wiseman, correctional officer, Charlotte CC, 28y1m

April

Stephen Bailey, administrator II, DOP Western Region, 38y1m
Daniel Balfrey, correctional officer, Sanford CC, 11y9m
Henry Dozier, probation/parole officer II, DCC District 1, 17y4m
Joseph McKoy, sergeant, Sanford CC, 21y5m
Phillip Parsons, assistant superintendent-programs II, Morrison CI, 30y1m
Ronel Reynolds, correctional officer, Tyrrell PWF, 12y2m
Linda Rivers, correctional officer, Warren CI, 5y6m
James Roberson, chief probation/parole officer, DCC District 24, 39y3m
David Williams, sergeant, Catawba CC, 21y6m
John Wrape, programs supervisor, Albemarle CI, 30y

Officers score Honor Roll

Two officers were named to the honor for their scores in recent Basic Correctional Officer training.

They were **Jonathan McDonald** of Eastern Correctional Institution and **Thomas Smith** of Polk Correctional Institution.

Follow DOC news on these social media, too.

Correction News

is a newsletter for and about employees in the N.C. Department of Correction. If you have suggestions or comments, please contact **George Dudley**, editor, at 919.716.3713, or at dgh02@doc.state.nc.us.

Forsyth Correctional Center

WINSTON-SALEM | Forsyth Correctional Center in Winston-Salem is a minimum security prison for adult males.

Forsyth was one of 51 county prisons for which the state assumed responsibility with the passage of the Conner bill in 1931. It was one of 61 field unit prisons renovated or built during the late 1930s to house inmates who worked the state's roads and interstates.

Today, the prison operates as a transitional center, handling an extremely high case of releases and specializing in transitional services. Inmates assigned to Forsyth CC are able to take advantage of multiple educational and vocational classes offered through Forsyth Technical Community College and Surry County Community College. Based on a partnership with Forsyth Technical Community College, professors and instructors from the college offer part-time and full-time classes for inmates interested in learning a skilled trade prior to their release. Surry Community College works with inmates from Forsyth Correctional to provide vocational training, as well as educational courses at Dobson Educational Center in Dobson.

Forsyth Correctional specializes in vocational classes, including HVAC, carpentry, electrical wiring, plumbing and automotive. Inmates are also able to take education courses through study release opportunities and the UNC Outreach programs.

Other on-unit programs at Forsyth include Alcoholics Anony-

Continued on the next page

Left, **Wallace Shields Jr.** (center), superintendent II; **Robin Crews** (left), office assistant IV; and **David Boswell**, assistant superintendent II. Right, **Ezra Davis**, administrative officer; and **Teddy Morton**, facility maintenance supervisor.

Robin Kelly, food service manager.

Mark McCallister, Terry Wiles and Lorenzo Shaw, correctional officers.

Right, **Roger Clawson**, correctional officer. Below, **Tameika Faison**, sergeant; and **Joshua Doll**, officer in charge.

Thomas Grice, food service officer.

Stephen Martin, correctional officer; and **Ronald Evans**, sergeant.

Left, **Keith Edwards, Bobby Jo Bullins** and **Bruce Woods**, correctional officers.

Left, **Tim Ashby** and **Daryl Holmes**, correctional officers; **William Tilley**, sergeant. Below, **John Groves** and **Will Pledger**, field correctional officers.

More Spotlight pictures on the next page

Spotlight *continued*

mous, Narcotics Anonymous, Think Smart, Character Education, New Leash on Life and Project Re-Entry.

One-fourth of the prison's inmates are assigned to work release jobs. Forsyth Correctional also supplies 11 Department of Transportation road squads and two litter crews. The prison also has various on-unit jobs as janitors, maintenance workers and kitchen staff.

The facility's chapel was dedicated in 1987 and was built based on funding from local churches in the community. Area churches also provide three full-time chaplains and two administrative assistants.

The chapel recently received the 2009 Joel A. Weston Memorial Award for Non-Profit Excellence. The chapel works with inmates and leads Sunday religious services that are open to inmates and their families. Religious programming includes two Bible study classes, Yokefellow, Gideons and Muslim services.

In addition, Chaplain Services has orchestrated numerous local, national and international outreach services, including relief efforts for Haiti and the Container Project. The Container Project allows donated long-bed trailers and short-bed trailers to be converted to provisional classrooms and schools for the Dominican Republic.

Upper left, **Brent Macemore** and **Danica Bell**, correctional officers. Upper right, **Jamie Lewis**, vehicle maintenance officer; and **Theresa Welcher** and **Edward Gunn**, correctional officers. Right, **Herbert Lawson**, sergeant; **Ray Bryant**, correctional officer.

Veda Payne left, sergeant; and **John Lambert**, officer in charge.

Vance Speller, correctional officer; and **Anthony Venable**, sergeant.

Chris Workman, Aubry Wall and Chris Sankey, correctional officers.

Crystal Bailey, program supervisor.

Barry Groce and Ervin Shaw, correctional officers.

Cynthia Wilson (seated), processing assistant III; **Keishea Boyd** (left), case manager; and **David Thornsbury,** case manager.

Dr. Arthur Davis, physician; and **Carolyn Carter,** nurse.

Above, **Jone Reid,** chaplain staff; **Rodney Stillwell,** head chaplain; and **Nancy Guyton,** chaplain administrative assistant. Left, **Tangee Williams** (standing), program director I; and **Latonya Delapp,** program supervisor.

Foothills group schedules fall golf tourney

MORGANTON | The most beautiful time of year in the mountains is fall, and it will provide a dramatic backdrop for golf on Oct. 11.

That's when the Foothills Correctional Institution Employee Activity Committee will have a golf tournament to raise money for a variety of "giving" endeavors.

The registration deadline is Sept. 30. Contact **Lowell Summey** at (828) 438-5585 extension 220 for a registration form and details.

Silver Creek Plantation will be the site of the tournament. The course is at 4241 Plantation Drive, Morganton, NC.

Played in the "captain's choice" format, each team will have four players. The entry fee of \$50 per person includes lunch. Each player can buy up to two mulligans for \$5 each.

A shotgun start will kick off the tournament at 8:30 a.m. Oct. 18 is the rain date.

If enough players sign up, cash prizes will be awarded for first, second and third place teams. A prize will also be offered for a hole-in-one.

In addition to door prizes, the longest putt, longest drive and closest shot to the pin will also be rewarded.

The tournament is the Employee Activity Committee's major fund-raiser of the year. Proceeds support donations to area non-profits, the committee's community service project, flowers for a death in an employee's immediate family, retirement plaques for employees who have at least five years of DOC service, an annual staff appreciation meal and an employee Christmas event.

Brown Creek CI drill was a 'disaster' that went well

POLKTON | In conducting a disaster drill in May, Brown Creek Correctional Institution turned it into an interagency event, bringing in local emergency management teams and Red Cross personnel.

The mock event simulated the aftermath of a bomb explosion that caused extensive injuries and created air and structure dangers. The warehouse was the site of the simulation, and both staff and inmates were portrayed as sustaining injuries.

"We wanted to exercise the staff in responding to several emergencies, a bomb threat and subsequent explosion, making the exercise as real as possible," said Herb Jackson, prison administrator.

Outside agencies participating were Anson County Emergency Management and 9-1-1 center, Lanesboro/Polkton Fire Department and the Union/Anson chapter of the American Red Cross.

Participation by the agencies allowed the prison to introduce new elements to a disaster drill: Using 9-1-1 dispatchers; bringing a fire truck onto facility grounds; inspecting for heat and toxic fumes; working with DOC personnel in moving casualties to a triage/treatment staging area and to advanced medical care.

Moulage was used to create realistic injuries, allowing the medical staff to practice assessing and treating trauma wounds.

DOC personnel implemented the Incident Command Structure, allowing for enhanced communication between the incident commander and members of the operations branch (medical, security, fire suppression, etc.).

Observers from Brown Creek CI Operations and its medical office, Anson County Emergency Management and Lanesboro Fire Department reported that responding personnel "did an outstanding job and displayed professionalism in treating this exercise in a realistic manner." Staff members reported not only learning from the drill, and be-

Right, Officer **Scott McFaulds** (victim on gurney), registered nurse **Judy Lovin** (front), medical records assistant; **Stephanie Walters** (rear left) and registered nurse **Toni Haire** (right rear) Below left, Officer **Christopher Chavis** (victim) license practical nurse **Ella Thomas** and registered nurse **Judy Lovin**. Below right, Sgt. **Jerry Bailey** (victim) and Officer **William Albritton** (responder).

gan to formulate changes in how they would respond to the "next disaster."

"This was the second time that Brown Creek had conducted a mass disaster drill," Jackson said. "Overall, from a custody standpoint Shift 1-B and medical did an exceptional job dealing with multiple outside agencies during this emergency exercise."

Helena Dove, center, was named Lumberton Correctional Institution's Volunteer of the Year. She is flanked by **Bob Lewis**, director of the Division of Prisons, and **Sandra Thomas**, Lumberton CI superintendent.

Lumberton Correctional salutes volunteers

LUMBERTON | Lumberton Correctional Institution recently hosted its annual banquet honoring the volunteers who serve the prison.

The banquet was held in the facilities' dining hall and featured a meal prepared by the inmates assigned to the kitchen.

Superintendent **Sandra Thomas** welcomed the volunteers and their guests to an evening filled with food, entertainment and gifts.

Division of Prisons Director **Bob Lewis**, guest speaker for the evening,

gave a message commitment and encouragement to both volunteers and inmates in attendance. He presented a lapel pin to all volunteers at the facility.

Approximately 75 volunteers, guests and staff attended the event.

Gratitude was also expressed to the Lumberton Community Resource Council for its generous monetary donation to the event, to the kitchen staff and to the horticulture program for the flower and plants.