

Correction News

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

Secretary reminds employees: Law opens your records

In the last legislative session, the General Assembly passed and Gov. Bev Perdue signed a new ethics law that changes the statute controlling state employees public information. The statute -- GS 126-23 (a) -- became effective Oct. 1.

The additional information now public about employees includes:

- ▶ Your salary history with the State of North Carolina.
- ▶ The date and type of these state personnel transactions: Promotion, demotion, transfer, suspension, separation and change in position classification.
- ▶ The general reason for any promotion you have achieved with the state.

The changes to the law also make, for the first time, dismissal letters public information.

The department has created a work group that is working on the process for handling these employee public information requests statewide.

If you have questions about these changes, please contact your workplace manager.

N.C. Department of Correction Honor Guard officers flank the Memorial Wall space dedicated to fallen correctional officers. The table holds the candles and roses displayed in honor of the 10 fallen officers, and the wall displays "A Correctional Officer's Prayer." The Honor Guard officers are Maj. **Everett Green**, assistant commander, of Sanford Correctional Institution; and Col. **Leonard Hatley**, commander, N.C. Correctional Institution for Women.

School honors fallen officers

f RALEIGH | Wake Technical Community College has created a space to honor Department of Correction officers who died in the line of duty.

The school's Public Safety Education Campus has a Memorial Wall, a portion of which was dedicated on Nov. 10 to honor fallen DOC officers. The honor includes a plaque that is inscribed with "Lost but not forgotten."

Officers honored "for their courage, sacrifice and service" from 1939 to 1999 were James S. Chesser, Kermit D. Jackson, Earl C. Strickland, Jenette W. Fish, Randall C. Cupp, Alan P. Kirk, Leslie J. Besci, Sarah M. Valentine, David W. Anthony, and Shannon Smith.

Continued on next page

'Plane crash' tests readiness

YouTube **f** LUMBERTON | It was gory. People were screaming. Ambulances came with sirens blaring. Bodies and body parts were everywhere. Luckily, the scene was only a mock disaster exercise.

The airplane crash disaster drill was conducted at Lumberton Correctional Institution on November 9. The Robeson County facility conducts annual medical drills, but this was the first to involve outside agencies. Medical staff decided the airplane crash scenario would be helpful because of the prison's proximity to the Lumberton airport just a couple of miles away.

About 100 first responders representing the State Highway

Continued on next page

A fireman helps a "crash victim" find medical personnel to treat his "injuries." The victim role is played by **Gregory Moad**, a road squad officer.

Certified Public Managers

Six DOC employees were in the 2010 graduating class of the N.C. Certified Public Manager Program. Over the past two years, they have completed 10 courses, two post-course assessments and applied their knowledge to an organizational improvement project. The program is accredited by the National Certified Public Manager Consortium. Secretary **Alvin Keller**, right, presented the certificates during the graduation ceremony. Receiving the certificates were, front row, **Scott Peele**, Division of Prisons security chief; **Vivian Brake**, assistant superintendent-programs, Fountain Correctional Center for Women; and **Tresa Brown-Tomlinson**, assistant superintendent-programs, Harnett CI. Back row, **Linwood Sutton**, assistant superintendent, Duplin CI; **Curtis Jones**, food service manager, Scotland Correctional Institution; and **John Godfrey**, assistant superintendent-programs, Albemarle CI.

Treatment center fire displaces 98 inmates

A Nov. 7 fire at a contracted drug and alcohol treatment center produced a scramble to find secure alternate lodging for the 98 minimum custody inmates at the facility.

Division of Prisons central and regional officials responded quickly to evacuate the inmates from Evergreen Substance Abuse Treatment Center and then move them to secure space at Hoke Correctional Institution.

The fire was believed to have begun in an overhead area in the treatment facility's clothes house, activating the sprinkler system. The resulting water spray damaged the center's electrical system, making the inmates' evacuation necessary.

Collaborating on an action plan were Deputy Director **Ricky Anderson**, South Central Region Director **Pat Chavis**, Robeson Correctional

Center Superintendent **Frederick Hubbard**, Hoke Correctional Institution Assistant Superintendent **Pete Buchholtz** and Scotland CI Administrator **Joel Herron**.

Four buses were dispatched to Evergreen to transfer the 98 inmates and their property to Hoke CI. There, some of the inmates were assigned to available beds within the facility, and the visitation area floor accommodated the remaining inmates.

Scotland CI provided the needed additional bedding and linens for the inmates.

Arrangements were also made for the Hoke CI food service staff to feed 98 additional inmates.

Repairs were made at Evergreen, and the inmates were returned on Nov. 12.

A local emergency medical technician, left, examines a "victim" for possible neck injury. Playing the victim role is **Rodney Sinclair**, a road squad officer. Helping with the examination are Lumberton CI's **Teresa Davis** (standing), a staff nurse, and **Cornelius Jones**, licensed practical nurse.

Memorial, from page 1

The ceremony included family members lighting candles and laying white roses in front of the memorial space, a presentation by the DOC Honor Guard and bagpipe music.

"We thank Wake Tech for creating this permanent tribute," said Secretary Alvin Keller. "It's about remembering and paying tribute."

Wake Tech established the Memorial Wall to honor all public safety personnel who lost their lives in the line of duty.

"They died as they lived -- safeguarding peace and preserving justice," said Dr. James T. Edwards, the school's assistant dean and director of public safety.

Honor Guard Officer **Raphael McNeil**, right, of Scotland Correctional Institution accompanies Mel Chilton, as she lights a candle in honor of her mother, Jenette Fish, during the ceremony at Wake Technical Community College. Left is Honor Guard commander Col. **Leonard Hatley**, N.C. Correctional Institution for Women.

Disaster drill, from first page

Patrol, area sheriff's departments, fire departments, rescue teams, the Red Cross and other agencies participated in the event. Field medical triage personnel reported that seven victim actors needed transport to medical facilities and that two would need airlift to other treatment facilities.

Inmates created props for the exercise such as a plane cockpit and wings while medical staff members created other effects to make the injuries appear real.

Lumberton administrator Sandra Thomas said the exercise was conducted flawlessly and proved extremely valuable not only to the prison staff but to agencies involved. She planned to conduct an after-event briefing to analyze the exercise and to help plan for future events.

As one would expect, the prison's security measures were on high alert.

Betty Bauer

New leader named for DCC Division 3

KERNERSVILLE | Veteran probation manager **Betty Bauer** is the new administrator for Community Corrections Division 3 in the state's Piedmont region.

Geographically, the division covers 22 counties in 12 Community Corrections districts. Counties in Community Corrections Division 3 are Alexander, Alleghany, Anson, Ashe, Cabarrus, Davidson, Davie, Forsyth, Guilford, Iredell, Montgomery, Moore, Randolph, Richmond, Rockingham, Rowan, Stanly, Stokes, Surry, Union, Wilkes and Yadkin.

The division's 656 officers and other employees provide supervision of 24,775 offenders.

Bauer joined the department in 1979 as a court intake officer in Davidson County. She moved up through the ranks, reaching assistant division administrator, where she served eight years before retiring in February 2010.

The Appalachian State University graduate has a bachelor of science degree in political science. She is also a graduate of the department's Correctional Leadership Development Program.

Bauer and her husband have two daughters. When not working, she enjoys working out and golf.

Harnett CI has new leadership

LILLINGTON | **Carlton Joyner** is the new superintendent at Harnett Correctional Institution.

The facility houses 850 medium-custody male inmates, and it employs 385 officers and administrative staff members. It offers a wide range of educational and vocational programs for inmates. It is home to the state's only in-prison treatment program for sex offenders and a newly opened school that teaches inmates to become barbers. Correction Enterprises operates a plant at Harnett CI to process meat and frozen foods for the state's prisons.

Joyner, a 26-year Department of Correction veteran, began his career as a correctional officer at Central Prison. He worked his way through the ranks in correctional programs, most recently coordinating transition and re-entry efforts for the Division of Prisons.

Joyner has a bachelor's degree in political science from N.C. Central University. He has completed the Department of Correction's leadership development program and the state's Certified Public Managers Program.

Active in his church and fraternity, Joyner also enjoys time with his family and playing golf. He and wife, Katina, have a daughter, Kalyn.

Carlton Joyner

Lawrence Solomon

Lawrence Solomon at helm of Polk CI

BUTNER | **Lawrence Solomon**, a 29-year Department of Correction veteran, has been named the new administrator at Polk Correctional Institution.

Polk CI is a prison for approximately 1,010 close-custody male inmates ages 19-25. It has 545 officers and administrative employees.

Solomon spent 26 years of his corrections career working at Caledonia Correctional Institution, where he was named administrator in 2006. He retired in 2009. For three years, he was administrator at Odom Correctional Institution.

Solomon also commanded the Division of Prisons' Central Region Prison Emergency Response Team. The Enfield native has an associate's degree in criminal justice.

Solomon succeeds *Randy Lee*, who was promoted to the Division of Prison's Central Region.

Hodges in charge at Durham Correctional

HILLSBOROUGH | **Armstead Hodges** is the new superintendent of Durham Correctional Center.

The prison is a minimum security facility that houses approximately 215 male inmates. It employs 42 officers and administrative staff members.

Hodges, who succeeds *Joyce Kornegay*, had been assistant superintendent since 2005 at Orange Correctional, where he was acting superintendent January-November 2009. Hodges began his career as a correctional officer at Caswell Correctional Center in 1988.

He attended Rockingham Community College, is active in community civic organizations, and was twice nominated for a State Employee Award for Excellence.

Armstead Hodges

September 2010 promotions

Name, new job title, location

James Adams, Correction Enterprises supervisor III, Woodworking Plant

Sherry Baggett, administrative services manager, Bertie CI

Larry Batton, sergeant, Southern CI

Larry Berthelot, sergeant, Marion CI

Douglas Biggs, Correction Enterprises supervisor II, Broughton Laundry

Robert Bilberry, captain, Sampson CI

Veryl Boyd, sergeant, Polk CI

Kenneth Brayboy, food service manager II, Sampson CI

Tamara Brown, probation/parole officer II, DCC District 26

Berthel Bunch, sergeant, Caledonia CI

Tasha Byrd Bonner, food service officer, Bertie CI

Lolitta Caple, office assistant IV, Scotland CI

Clarence Carter, Correction Enterprises manager V, Caledonia Cannery

Jacquelyn Chatman, assistant unit manager, Scotland CI

Continued on next page

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 George.Dudley@doc.nc.gov.

September 2010 promotions continued

Anne Childress, business/technology application specialist, Information Systems
Christopher Davis, food service officer, Polk CI
Gregory Deaton, electronics technician II, DOP Piedmont Region Maintenance Yard
Edward Downing, food service manager I, Wayne CC
Gary Dudley, shipping/receiving supervisor II, Controller's Office
Cheri Evans, case analyst, Piedmont CI
Davina Evans, probation/parole officer II, DCC District 29
Kassi Evans, sergeant, Warren CI
Lewis Ferguson, captain, Scotland CI
David Franklin, lieutenant, Craggy CI
Franklin Graham, sergeant, Tabor CI
Elton Griffin, lead officer, Bertie CI
Raymond Hamilton, unit manager, Alexander CI
Lakisha Harris, sergeant, Greene CI
Gregory Heffner, sergeant, Wayne CI
Thurman Hines, unit manager, Caledonia CI
Lorraine Hollins, sergeant, Tabor CI
Jackie Huggins, assistant unit manager, Avery-Mitchell CI
Cory Hunt, sergeant, Pasquotank CI
Jerry Ingram, sergeant, Scotland CI
Jeffery James, captain, Western YI
Jerry Kelly, captain, Albemarle CI
Geraldine Lewis, administrative officer II, Hoke CI
James Locklear, maintenance mechanic IV, Lumberton CI
Charis Martin, sergeant, Warren CI
Sherry McDonald, judicial services specialist, DCC District 10
Boris McGregor, captain, Morrison CI
Janita McKinnon, programs supervisor, Charlotte CC
Gracelon Melvin, programs supervisor, Harnett CI
Justin Meyers, sergeant, Durham CI
Abraham Millan, professional nurse, NC CIW
Regina Moore, food service manager I, Rutherford CC
Kara Norris, personnel assistant IV, Tillery CI
Scott Peabody, sergeant, Pasquotank
Mitzi Quinn, chief probation/parole officer, DCC District 19A
Russell Ray, lead officer, Avery-Mitchell CI
Robert Rhoad, unit supervisor, DCC District 5
Sabra Robinson, professional nurse, Mountain View CI
Shelton Rogers, captain, Franklin CC
Pablo Rosa, lieutenant, Johnston CI
Thomas Shaver, lieutenant, Piedmont CI
Daniel Sherfy, facility maintenance supervisor IV, DOP Western Region Maintenance Yard
Eddie Strickland, sergeant, Tabor CI
Delphine Thomas, captain, Scotland CI
Patricia Thompson, professional nurse, Tabor CI
Rickey Thorne, nurse supervisor, Central Prison
Shea Tilleryton, chief probation/parole officer, DCC District 14B
Paul Tripp, correctional sergeant, Neuse CI
Brian Wells, nurse supervisor, Caledonia CI
Sheri Whitaker, chief probation/parole officer, DCC District 3
Jason Williams, networking specialist, Information Systems
Joby Wiseman, surveillance officer, DCC District 28
Randy Wolfe, food service officer, Nash CI

October 2010

Name, new job title, location

Robert Albo, sergeant, Central Prison
Amy Alperstein, sergeant, Central Prison
Tekesha Barnes, food service officer, Neuse CI
James Beam, assistant unit manager, Marion CI
Marty Brittain, food service manager III, Western YI
David Brown, chief probation/parole officer, DCC District 6
Ruby Browne, sergeant, Scotland CI
Louis Buck, food service manager I, Tabor CI
Douglas Burton, lead correctional officer, Orange CC
Marilyn Campbell, probation/parole officer II, DCC District 3
James Carlton, sergeant, Maury CI
William Carney, substance abuse counselor advanced (DOC), ACDP - Duplin CI
Barbara Clark, administrative secretary II, Avery-Mitchell CI
Aaron Clarke, parole case analyst, Parole Commission
Kenneth Coble, chief probation/parole officer, DCC District 4
Ricky Dudley, behavioral specialist I, Neuse CI
Terry Elliott, processing assistant IV, Combined Records

Walter Eubanks, sergeant, Eastern CI
Jimmy Evans, Correction Enterprises manager V, Tag Plant
Alida Farmer, judicial services coordinator, DCC District 21
Gerome Freeman, sergeant, Central Prison
Jimmy Garner, sergeant, Central Prison
Dorothy Gill Smith, senior case analyst, Piedmont CI
John Gray, assistant unit manager, Maury CI
Horace Green, sergeant, Tabor CI
Eric Greene, assistant unit manager, Bertie CI
Kevin Gwaltney, programs supervisor, Catawba CC
Patrick Hand, sergeant, Central Prison
Mary Hardin, programs director I, Rutherford CC
Ronnie Harrold, sergeant, Avery-Mitchell CI
Gregory Henderson, programs supervisor, Foothills CI
Roderick Herring, lieutenant, Wayne CC
Howard Herron, plant maintenance supervisor I, Alexander CI
Melinda Hinson, accounting technician, DOP Administration
Mark Immler, sergeant, Central Prison
Timothy Jones, programs director I, Greene CI
Reginald Jordan, sergeant, Bertie CI
Brad Langford, sergeant, Central Prison
Elmer Leak Burns, sergeant, North Piedmont CCW
Helena Locklear, sergeant, Scotland CI
Norvell Long, sergeant, Central Prison
Timothy Maynor, lieutenant, Alexander CI
Cordelia McBride, sergeant, Albemarle CI
Samuel McClellan, sergeant, Avery-Mitchell CI
Maranda Mims, unit manager, Lanesboro CI
Michael Moss, food service manager I, Gaston CC
Connie Neelands, office assistant IV, DCC District 27
Garry Neely, case manager, Craven CI
Deborah Nelson, processing assistant V, Controller's Office
Christa Padgett, probation/parole officer II, DCC District 3
Brian Poteat, lieutenant, Marion CI
Melanie Potter, training instructor II, OSDT
Renate Puckett, professional nurse, Nash CI
David Radden, sergeant, Central Prison
Jonathan Ralph, sergeant, New Hanover CC
Sandra Rankin, chief probation/parole officer, DCC District 23
Wade Rathbone, sergeant, Haywood CC
Morris Reid, assistant superintendent/custody & operations III, Polk CI
Adrian Richardson, programs supervisor, Nash CI
Bobby Riley, plumber II, Neuse CI
Kenneth Roberts, sergeant, Craggy CI
Helen Ross, office assistant IV, Hoke CI
William Seibert, maintenance mechanic IV, Foothills CI
Audrey Smith, food service officer, Swannanoa CCW
Sandra Smith, food service manager i, Warren CI
Germaine Story, sergeant, Morrison CI
Wendell Waters, professional nurse, Tabor CI
Timothy Wells, sergeant, Central Prison
Danny Williams, lead correctional officer, Orange CC
Larry Williamson, assistant superintendent/programs II, Foothills CI
James Wingler, programs supervisor, Wilkes CC

August 2010 promotions not previously reported

Stephen Anderson, food service manager I, Hoke CI
Michael Chase, chief probation/parole officer, DCC District 8
Genethia Debrow, sergeant, Warren CI
Tanya Little, professional nurse, Maury CI
Jesse Mitchell, long-distance truck driver, Correction Enterprises Laundry

Honor Roll

Hubert Williams of Polk Correctional Institution recently completed Basic Correctional Officer training as an Honor Student.

Follow
NCDOC on:

September 2010 retirements

Name, job title, location, service

Barry Baker, food service officer, Davidson CC, 23y11m

Christopher Barnhill, Correction Enterprises manager V, Cannery, 27y1m

Deborah Bennett, office assistant IV, DCC District 27, 27y5m

Marla Brooks, administrative secretary II, Avery-Mitchell CI, 13y

Mark Brown, probation/parole officer II, DCC District 19A, 19y1m

Jeannette Bullock, professional nurse, NC CIW, 14y1m

Richard Burkhardt, policy development analyst, Research & Planning, 26y6m

Carl Clearwater, correctional officer, Piedmont CI, 5y10m

Gaynell Dancy, judicial services coordinator, DCC District 17, 17y8m

Pryor Dark, correctional officer, Sanford CC, 20y6m

Frank Hans, professional nurse, Nash CI, 13y11m

Connie Hight, office assistant III, DCC District 2, 25y1m

Ernie Hobbs, food service officer, Alexander CI, 59

Martha Jernigan, processing assistant III, Pasquotank CI, 10y4m

Donald Johnson, correctional officer, Nash CI, 5y

Juanita Jones, professional nurse, Central Prison, 29y5m

Henry Leviner, correctional officer, Brown Creek CI, 10y4m

Kay Lewis, processing assistant IV, DCC District 26B, 34y5m

Alexander London, correctional officer, Sanford CC, 18y9m

John MacDonald, correctional officer, Tyrrell PWF, 8y4m

Johnny McLamb, maintenance mechanic IV, Correction Enterprises Sign Plant, 29y3m

Samuel O'Neal, plumber supervisor, Engineering, 30y

James Quick, correctional officer, Hoke CI, 29y

Drenda Ray, correctional officer, Marion CI, 11y10m

Sharon Reavis, judicial services coordinator, DCC District 21, 24y11m

Mary Rogers, correctional officer, NC CIW, 24y6m

Edward Roper, correctional officer, Foothills CI, 29y

Willie Sewell, sergeant, Durham CC, 20y4m

Jerry Sherrill, food service manager III, Western YI, 19y1m

Ellis Singletary, correctional officer, Pender CI, 18y2m

Clifton Smith, correctional officer, Brown Creek CI, 26y2m

Donald Smith, chief probation/parole officer, DCC District 16, 28y10m

Johnny Smith, plumber II, Pamlico CI, 10y

Stanley Stephenson, classifications coordinator, Pamlico CI, 13y8m

Emmett Stroud, probation/parole surveillance officer, DCC District 4, 20y7m

Jane Suggs, administrative services manager, Bertie CI, 28y

Avalon Taylor, nurse supervisor, NC CIW, 9y8m

Alton Thompson, long distance truck driver, Sampson Laundry, 20y1m

Teresa Trowbridge, office assistant III, DCC District 26B, 30y2m

William Watkins, chief probation/parole officer, DCC District 23, 30y

Shelton Wood, maintenance mechanic V, Harnett CI, 33y6m

October 2010 retirements

Issac Baldwin, unit manager, Scotland CI, 19y2m

Hurbert Bean, substance abuse worker, ACDP - DWI, 13y8m

Melvin Bennett, technology support analyst, Information Technology, 26y1m

Charles Corn, lieutenant, Avery-Mitchell CI, 29y3m

George Currie, administrator II, DOP Central Region, 39y5m

Andrew Davenport, sergeant, Caledonia CI, 28y4m

Leon Dunn, information technology manager - networking, Information Technology, 13y6m

Martin English, correctional officer, Scotland CI, 5y

Madonna Goodwin, physician extender III, Central Prison Hospital, 31y9m

Guy Gray, training instructor II, Community Corrections, 15y5m

James Lee, chief probation / parole officer, DCC District 11, 22y1m

Moving On

Percy Massey, purchasing agent II, Controller's Office, 11y1m

Clarence Medlin, Correction Enterprises supervisor I, Bunn Sign Plant, 29y4m

Tammy Perry Narron, accounting technician, Controller's Office, 28y2m

Herbert Perry, DCC district manager III, DCC District 14, 27y1m

Randy Pilgreen, correctional officer, Caledonia CI, 22y9m

Kathryn Siller, medical records assistant III, Black Mountain Treatment Center, 16y4m

Thelma Smith, sergeant, Craggy CI, 21y8m

Charles Taylor, correctional officer, Avery-Mitchell CI, 27y5m

Gloria Watts, operations and systems analyst, Information Technology, 29y8m

Deaths

August 2010

Buddy Cox, boiler operator II, Piedmont CI, 30y1m

September 2010

Linda Dale, licensed practical nurse, Foothills CI, 3y1m

Bryan Hayes, surveillance officer, DCC District 7, 14y10m

Emma McKenzie, correctional officer, Morrison CI, 5y6m

John Williams, correctional officer, Harnett CI, 9y1m

October 2010

Deborah Jacobs, correctional officer, Pender CI, 3y11m

James Magee, correctional officer, Pasquotank CI, 15y1m

Daniel Melvin, processing assistant III, NC CIW, 17y11m

Annual Workshop

The Division of Prisons' South Central Region had its annual one-day workshop on Oct. 1 at the Officer of Staff Development and Training center in Raeford. With the theme "To Achieve Great Things, Do the Right Things," the workshop's featured speakers were Deputy Secretary **Tracy Little**, DOP Female Command Manager **Annie Harvey**, DOP Deputy Director **Ricky Anderson**, Director of Nursing Services **Faye Duffin** and teacher **Deborah Robinson** of Scotland Correctional Institution. Above, event organizer **Jacqueline Chatman**, assistant unit manager at Scotland CI, chats with **Byron Walters**, OSDT training coordinator, and Deputy Secretary Little.

Follow DOC news on these social media, too.

Lanesboro Correctional Institution

Lanesboro Correctional Institution is a 1,000-cell, high security prison facility adjacent to Brown Creek Correctional Institution.

An additional 500-bed medium custody unit is under construction, using inmate labor.

The prison is named for the nearby community of Lanesboro.

The prison has a staff complement of 403 employees, including correctional officers, administrators, food service, medical, dental and maintenance workers.

Lanesboro has a standard operating capacity of 864 close-custody male inmates, with 128 segregation cells and eight health care beds. The first inmates arrived in January 2004.

Richard Neely is the administrator. The assistant superintendent for operations is **Lawrence Parsons**. **Kory Dalrymple** is the assistant Superintendent for programs. The administrative officer is **Becky Warwick**.

Administration: **Kory Dalrymple**, assistant superintendent for programs II, **Richard Neely**, administrator I; **Thomasina Melvin**, administrative secretary II, and **Lawrence Parsons**, assistant superintendent for custody/operations III.

Warehouse: Above, **Andre Smith**, sergeant; and **Robert Drury** and **Charles Rivers**, correctional officers. Right, **Sharon Swarm**, **Joyce Tisdale**, **Christie Grooms** and **Tammy Waiters**, correctional officers.

Food Service: **John Harrington**, left, food service manager I; and **Constance Clark**, food service manager III.

Food Service: **Darlene Spatcher**, left, and **David Baychuk**, food service officers.

Maintenance

Upper photo, **Andy Brewer**, maintenance mechanic IV; **Rod Thomas**, HVAC mechanic; **Harold Quick**, maintenance mechanic IV; and **David Lear**, HVAC supervisor. Above, **Dwain Daniels**, grounds supervisor; **Steve Swearengin**, plumber II; **Larry Liles**, plumber II; and **Ron Cambron**, electrician. Right, **Dave Hawley**, facility maintenance manager.

Mental Health: Left, Dr. **Nadine Housen-Wong**, staff psychologist II; and Dr. **Cedar O'Donnell**, staff psychologist II.

Mental Health: Right, **Amanda Henry**, processing assistant III; Dr. **Bill Brandhorst**, staff psychologist II; and **John Brewer**, psychological services coordinator.

Inmate Construction Program: Front row, **Christina Thompson**, correctional officer and **Jennifer Cole**, sergeant; back, **Faanati Mapuoletuli** and **Kristen Hildreth**, correctional officers.

Medical **Sharon Eaves**, licensed practical nurse; **Joann Santa Lucia**, registered nurse; and **Frances Welch**, licensed practical nurse.

Right, **Norvell Gaddy**, correctional officer; **Dena West**, registered nurse; and **Edith Walrath**, registered nurse/nurse supervisor II.

Dental Health: **Margaret Lett**, dental assistant II; and Dr. **Ernest Forest**, DDS.

Michele Myankazt and **Angela Chance**, correctional officers.

Holly Hammill and **Archie Brawner**, correctional officers.

Above, **Rufus Carter**, sergeant; and **Daniel Comer**, **Antoine McLendon** and **Jalil Kendall**, correctional officers. Right, **Barbara Horne**, **Pateina Hailey**, **Velma Pratt**, and **Douglas Plant**, correctional officers.

Special Operations
Above left, **Bryan Richardson**, correctional officer; **Lukinda Presson-Moore**, lieutenant; and **Darrell Mullis**, sergeant. Above, **Warren Germany**, correctional officer. Left, **Terry Wyatt**, captain; and **Cebe Wall**, correctional officer.

Above, **Phillip Boney**, **Kimberly Moore** and **Richard Near**, correctional officers. Left, **Adam Homola**, **Blanche Johnson** and **Joseph Caudle**, correctional officers; and **Sim McRae**, sergeant. Lower left, **Carston Zimmerman**, **Zachary Crouse**, **Altairique Harrington** and **Gerry Baxley**, correctional officers. Below, front, **Joshua Eubanks** and **Matthew Boone**, correctional officers; and back, CO **Ronyel Boyd** and Sgt. **Reginald Warren**.

Below, **Joshua Driggers, Christine McLaughlin, Marvin Merriman, Alvin Privette, and Edwin Faulkner**, correctional officers.

Above, **Timothy Rushing, Gustave Victor and Dirk Berghmans**, correctional officers. Right, **Gregory MacPhee, Marla Fant and Halana Buchanon**, correctional officers.

Above, **Nicolas Keiler, Larnell Evans, Ronnie Clawson and Kristopher Kiker**, correctional officers.

Left, **Tamera Hildreth, Donald Farmer and Dianne Boyter**, correctional officers. Below, **Sandra Thomas and Donna Nixon**, correctional officers.

Darryl Howard, Sharon Jenkins and Quintin Ratliff, correctional officers.

Left, **Antoine McLendon, Benjamin Turnage, Latasha Hamilton and Robert Jones**, correctional officers. Below, front, **Jacqueline Medearis and Nekenya Taylor**; back, **Jason Newell and Chenail Jordan**, correctional officers.

Above left, **Barry King, Darrell Blackmon, Anthony Barker and Travius Pratt**, correctional officers. Above right, **Larry Cox and Jason Murphy**, correctional officers.

Above, **Sandra Collins** and **Alfred Davis**, correctional officers. Right, Sgt. **William Womack**.

Above, **Charmica Adams** (seated) and **Andrea Calkins** (standing), correctional officers.

CO **Urias Bennett**, Sgt. **Rasheda Nicholson** and CO **James Yarbrough**.

Stacy Wiek and **Joshua Driggers**, correctional officers; and **Fritzie Greene**, processing assistant III.

CO **Shirley Allen** and **Michael Cadungog**, electronics technician II.

Donnie Lyles, **Larry Lowery**, **Amanda Huntley** and **Joel Mason**, correctional officers.

Clockwise, beginning left, CO **Nicholas Burkette**; **Angela Rorie**, assistant unit manager; Sgt. **Darren Preston**; and CO **Sharon Baldwin**. Above left, **James Mohl**, correctional officer; **Maranda Mims**, unit manager; and **Kevin Ingram**, sergeant. Above right, Lt. **Larry Miller**; **Dennis Marshall**, assistant unit manager; and Capt. **Ronald Covington**. Right, Lt. **Randy Mullis** and Capt. **Charlie Goodwin**. Far right, **Amy Kahan** and **Jeffery Wall**, unit managers.

Above, **Judy Atwater**, administrative assistant II; **Sandra Hailey**, accounting technician II; and **Evelyn Belin**, personnel technician I. Left, **Michael Morman**, classification coordinator. Below, **Deborah Driggers**, accounting technician I; **Byron Carr**, training specialist II; and **Becky Warwick**, administrative services manager.

Above left, **Edith Martin**, processing assistant III; **Glenn Bullock**, unit manager; CO **Barbara Melin**; and **Jerline Bennett**, program director I. Above, **Karen Cannon**, processing assistant III. Left, **Donna Houser** and **Emily Coleman**, processing assistant IV's.

Edith Fultz, administrative secretary I (Custody); and **Marie Terry**, processing assistant III.

Above left, Case Managers **DeRay Kirby**, **Alan Hinshaw**, **Melinda Treadaway** and **Jessica Overturf**. Above right, Chaplain **Swindell Edwards**.

Case Managers **Brenda Martin**, **Allan Kennedy**, **Ruby McClendon** and **Tonyelle Bennett**.

Beth Paul, processing assistant IV (Records); **Janet White**, processing assistant III; and **Jeannette Aldridge**, administrative secretary I (Programs).

Programs supervisors **Takesha Hammond**, **Andresa Covington**, **Lee McCoy** and **Cory Smith**.