CORRECTION NEWS
Third Quarter 2004

NEWS
Community Corrections honors 2004 Officers of the Year
APEX—Secretary Theodis Beck and Robert Lee Guy, director of the Division of Community Corrections, recognized the Probation, Parole and Community Supervision Officers of the Year July 21. Eight employees won the award: Chris Barnett, Deana Hart, Paul Hatch, Joey King, Tracy Parr, Charles Staley, Joseph Tilley and Monika White.

“Each officer plays an important part in preserving our public safety and we owe them our thanks,” Beck told the honorees, colleagues and family members who attended the awards ceremony at the Office of Staff Development and Training. “To the officers being honored today, and to all those who work across our state every day, I say thank you for a job well done. Thank you for your commitment to quality and your service to our state. Thank you for making a difference in the lives of offenders.”
More than 2,000 community corrections officers supervise more than 115,000 criminal offenders serving probation, parole or post release supervision in North Carolina communities. In recognition of the important work the officers do, Governor Michael Easley proclaimed July 18-24, 2004 Probation, Parole and Community Supervision Officers’ Week.

The officers of the year were recognized for various efforts, including acts of heroism, exceptional work and going above and beyond the call of duty.

For more information about the officers, see pages 4-5.
Avery-Mitchell co-workers win big bucks for saving state money

SPRUCE PINE—Almost three years ago, Bryan Johnson’s printer cartridge ran out of toner almost every time he tried to print Avery-Mitchell Correctional Institution’s inmate newsletter. Every time he had to buy a new cartridge, he couldn’t believe how much it cost. There’s got to be a better way, he thought.

So Johnson put his head together with Ronald McKinney, an accounting technician at the facility, to try to find a way to save money on the cartridges.

“We were using and having to buy a lot of refurbished computer cartridges,” remembers McKinney. “We just got to rolling it around in our heads that if somebody else can refill those, why can’t we buy the supplies and do it ourselves?”

Fast forward to 2004. Inmates at Avery-Mitchell now buy toner in bulk and refill toner cartridges for the Department of Correction all across the state. And Johnson and McKinney are nearly $15,000 richer because of it.

On June 7, Johnson and McKinney each received a check for $14,496.30 as part of the State Employee Incentive Bonus Program (SEIBP). SEIBP rewards employees for developing ideas that benefit the state in one or more of the following areas: safety, costs, productivity, efficiency, conditions, services to the public, energy resources or employee morale. When a suggestion results in monetary savings to the state, the people who suggested the idea are eligible for a monetary award equal to up to 20 percent of the annual savings resulting from the first year the idea is implemented. In the first year that inmates began refilling cartridges, the program saved the Department of Correction approximately $147,000.

The idea to use inmate labor to refill printer cartridges was an idea born of necessity. As programs supervisor at Avery-Mitchell, Johnson needed to print a lot of documents, but needed to find a more economical way to do that. Inmates already were refurbishing used state computers to be donated to local school systems, so Johnson knew the inmates had enough skill to refill toner cartridges. Johnson then began working with one of the inmates to figure out exactly how to refill the cartridges and what supplies they would need.

Once the process was in place, Johnson and McKinney added up the costs and realized that using inmate labor to refill the cartridges would save a tremendous amount of money. They worked with Wayne True and Steve Bailey to implement a pilot program at Avery-Mitchell in March 2002. Three months later, the department provided resources to expand the program statewide.

Neither Johnson nor McKinney has any immediate plans to make any big purchases with their bonuses. Johnson plans to just save his money and pay a few bills, while McKinney is going to save his money to buy a cabin. Although both admit the process of getting from an idea to a payoff through SEIBP can be tedious, they advise other people to share their money-saving ideas and take a shot at earning the bonus money. They say the time and effort invested will not be wasted if you follow the rules and keep good notes.

“If you’ll really take your time and look the situation over and follow the [SEIBP] guidelines, it will be very beneficial to the state and to them,” says McKinney.”

“Keep good documentation, so you can prove how much your savings show,” adds Johnson, who has another potentially award-winning idea tucked away in the back of his head. “Once it’s all done, it’s all worth it in the long run.”
James “Jimmy’ Woodard, former secretary of Correction (1915-2004)
Former correction secretary James Woodard died May 26. He was 88.

A Johnston County native, Woodard was born in 1915. He had an interesting career path, working at various times as a band instructor, railroad clerk, cashier, soldier, judicial official and owner of a clothing store. He served as clerk of court for Johnston County for 10 years, until Governor Jim Hunt named him chairman of the Parole Commission in 1977. Woodard later served as secretary of the Department of Correction from 1981-84.

Woodard is survived by Frances Pittman Woodard, whom he married in 1941; two children and a host of family and friends.

General Assembly gives state workers a pay raise

RALEIGH—The North Carolina General Assembly adjourned July 18, agreeing to a budget that grants permanent full time employees a $1,000 or a 2.5 percent pay raise, whichever is greater. The increase is the first salary increase since 2001.

Employees that make less than $40,000 will receive the flat $1,000, which amounts to a raise of greater than 2.5 percent. For example, employees making $20,000 actually received a 5 percent raise, while employees making $30,000 actually received a 3.3 percent raise. Employees who make $40,000 or more receive a 2.5 percent increase. The increase will be added to the employee’s base pay and will be included in the August paycheck, retroactive to July 1.

In other legislation related to the department, the General Assembly authorized Transylvania County to donate land to the state for use as a correctional facility and annexed Albemarle Correctional Institution into the town of Badin. The legislature also added probation and parole officers to the definition of law enforcement under G. S. 143-166.2(d) to clarify that the officers are covered by the Law Enforcement Officers’, Firemen’s, Rescue Squad Workers’ and Civil Air Patrol Members’ Death Benefits Act.

NEWS BRIEFS

New Center houses inmate families

BURGAW—When family members come to visit inmates at Pender Correctional Center and neighboring facilities, they no longer have to worry about where they will stay. The Matthew 25 Center, a nonprofit, nondenominational center, now serves as a home away from home for families who visit their loved ones in prison.

“It’s a ministry, but it’s also a hospitality house for families of inmates,” says Billy Anderson, executive director of the center.

Located a short distance from the Pender Correctional Center, the Matthew Center has six bedrooms with baths, office space, a worship area, an industrial kitchen and a large living and dining area. The center also has an apartment where the center’s director and his wife Frances will live.

Many people helped make the center a reality, including Debi Creech, who pioneered the vision more than 10 years ago; Tommy Garner Jr., who donated the land for the building; and the Wilmington Baptist Association, who organized a coalition to help design and build the center.

Families of inmates at any area prisons are welcome to stay at the center. With the continued support of the community, the center accepts donations, but does not charge the families for either food or lodging. For more information about the Matthew 25 Center, contact Anderson at (910) 259-7133.
Wake probation/parole officers help round up offenders

RALEIGH—The U.S. Attorney’s Office and U.S. Marshals Service recognized Wake County probation officers May 20 during a news conference announcing a Project Safe Neighborhoods (PSN) roundup that resulted in 90 arrests. Chief Probation Officer Maggie Farmer and six other probation officers had taken part in the multi-agency collaborative effort to serve outstanding arrest warrants.

The three-day Wake County roundup was part of PSN, a national program that aims to reduce gun violence. Under the leadership of the United States Marshals Service, several agencies came together to participate in the roundup, including the U. S. Bureau of Immigration and Customs Enforcement, the Wake County Sheriff’s Office, the Apex Police Department, the Cary Police Department, the Garner Police Department, and the Raleigh Police Department. They arrested offenders for crimes such as drug offenses, assault with a deadly weapon, illegal possession of a firearm, aggravated assault, probation violations and weapons violations.

Piedmont inmates help bring the past back to life

SALISBURY—Inmates at Piedmont Correctional Institution are bringing the past back alive by helping restore vintage fire trucks for local fire departments. So far, the inmates have completed restorations for the China Grove and Landis fire departments.

The inmates are students in Jerry McGrady’s auto body class, offered through Rowan-Cabarrus Community College. When the inmates began working on the trucks, the trucks showed the toll that time and duty had taken over the years. Working diligently, the inmates completed an exterior frame restoration of a 1927 American LaFrance for the China Grove Fire Department and a complete restoration of a 1947 American LaFrance for the Landis Fire Department. It takes the inmates about four months to finish one truck.

The inmates’ next task is to restore a 1976 LaFrance for Person County Fire Department, a van for the North Carolina Red Cross and a tanker truck for the North Carolina Forestry Service.

Warren County DCC has new digs
WARRENTON—State and local officials celebrated the dedication of the new Warren County Law Enforcement Center May 25. Located on Highway 58, the center will house probation and parole offices, the Warren County Sheriff’s Office, the magistrate’s office, community service and an emergency operations and communications center.

Ten Community Corrections employees in judicial district 9B, which handles Warren County, will work out of the center. Located on Highway 58 just east of Warrenton, the center’s official address is 132 Rafters Lane, Suite 101, Warren ton, NC 27589. The telephone number for the DCC office remains the same--(252) 257-1309.

Lattie Baker takes new role at Alcohol/Drug Council

RALEIGH—After 32 years of service to the Department of Correction, Lattie Baker has decided to accept a new challenge. His spent his last day at the department July 30, and began his new job as executive director of the Alcohol/Drug Council of North Carolina on Aug 1. The council promotes recovery and addiction through education and advocacy.

Baker joined the department in 1972, where he first worked with youth at Central Prison. He moved up the ranks, eventually serving as manager of youth command for the Division of Prisons and later assistant secretary for programs and development. In 1987, he was named assistant secretary for alcohol and chemical dependency programs, a post he has held for the last 17 years.

Baker looks forward to the challenges of his new position, but he knows he will miss certain things about his second home for the last 32 years. “I especially will miss the people, because in corrections, there is this feeling of family and cohesiveness that I don’t see in other organizations,” he says. “But working with the Alcohol/Drug Council is an opportunity for me to continue the work I was doing with the department on a larger, statewide level.”

A native of Willow Springs, Baker is a graduate of Saint Augustine’s College. He and his wife, Hoyie, have four children and live in Raleigh. He is very active in his church, where he serves as a deacon.

Oxendine named JDM in Forsyth County

WINSTON-SALEM—Secretary Theodis Beck has named Chris Oxendine as the judicial district manager for the Division of Community Corrections in judicial district 21, effective July 1, 2004. As judicial district manager, Oxendine is responsible for community corrections operations in Forsyth County.

Oxendine joined the Department of Correction as a probation/parole officer in Guilford County in 1991. He worked his way through the ranks, becoming an intensive officer in 1995, a chief probation/parole officer in 1997 and assistant judicial manager for judicial district 18 (Guilford County) in 2000. In 1999, he was named one of 16 officers of the years selected from the more than 11,500 correctional officers and probation, parole and community supervision officers that worked for the department at that time.

Although the new position takes Oxendine away from Guilford County for the first time in his career with the department, Oxendine is ready for action. “I am looking forward to facing the challenges in a new role as manager,’’ he says. “Plus, I already know a lot of the staff in Forsyth County and I am looking forward to working with them.”

Prior to joining the department, Oxendine served in the U. S. Marines and worked as a counselor with the Division of Youth Services. A native of Robeson County, he graduated from Pembroke State University in 1991 with a degree in psychology.

When he is not busy at work, Oxendine spends his time golfing, horseback riding and spending time with his 10-year-old twin sons. He is a member of Cherokee Chapel Church in Robeson County.

Bennett taps Blalock as chief of security

RALEIGH—Director of Prisons Boyd Bennett has named John Blalock chief of security for the North Carolina Division of Prisons. As chief of security, Blalock is responsible for security oversight of the state’s 76 prisons and for security policy and procedure development.

For the past four years, Blalock has served as the assistant chief of security. His career began in 1975 as a correctional officer at Warren Correctional Center. He also has served as a program supervisor at Franklin Correctional Center, assistant superintendent and superintendent at Granville Correctional Center, assistant manager of the Division of Prisons youth command and special assistant to the director of prisons.

A native of Warrenton, Blalock graduated from John Graham High School in Warrenton and received a criminal justice degree from Wilson Technical Institute. He currently is serving his second term as a Warrenton town commissioner.

Blalock’s appointment is effective July 1. He replaces Charles Stewart who retired June 1.

Larry Pierce ready to kick back

REIDSVILLE—Larry Pierce has moved on to greener pastures. He retired as judicial district manager for district 17A in Rockingham County effective July 1.

Pierce began his career in community corrections in 1975 as a probation officer in Eden. He later became an intensive officer and was a chief probation/parole officer for six years before being promoted to judicial district manager in October 2000.

Pierce has no definitive retirement plans. His immediate plans are to do a little traveling, work around the house and do the things he didn’t have time to do before. He also is considering working part time after he has enjoyed his freedom for a little while.

Although he is excited about his retirement, Pierce says there is one thing he definitely will miss about the department. “I’ll miss the people that I have worked with,” he says. “When you spend eight hours a day with the same people, you get to know them pretty well.”

A western North Carolina native, Pierce graduated from East Tennessee State University in 1972 with a bachelor of science degree in criminal justice. He and his wife, who have three adult children, now reside in Wentworth . When he’s not working, Pierce likes to fish, travel and attend football games.

George Aldridge picks up where Pierce left off

REIDSVILLE—Secretary Theodis Beck has named George Aldridge as the judicial district manager for the Division of Community Corrections in judicial district 17A, effective July 1. As manager, Aldridge replaces Larry Pierce and will oversee all community corrections in Rockingham County.

Aldridge began his career with the Department of Correction as a probation/parole officer in Caswell County in October 1983. He moved to Alamance County in 1994 to become a chief probation/parole officer in district 15A.

Aldridge is looking forward to working in Rockingham County. “I‘ve got to learn a lot because every district does things a little bit differently,” he says. “But I’m going to try and make Rockingham County the best it can be as far as the Division of Community Corrections is concerned. I hope to build on the strengths and improve on the weaknesses.”

Aldridge is a native of Caswell County, where he continues to live. He graduated from the University of North Carolina in 1980 with a bachelor of science degree in business administration. In his spare time, he enjoys camping and fishing.

Virginia Price to serve as interim chief of DACDP

RALEIGH—Virginia Price, who currently serves as special assistant to the secretary, has been named the interim assistant secretary for the Division of Alcohol and Chemical Dependency Programs following the retirement of Lattie Baker. Until a permanent successor to Baker is named, Price will oversee all programs and initiatives involving substance abuse programs and initiatives operated by the division. A 27-year veteran of the department, Price also will continue to handle the department’s federal grants program while she serves the interim chief.

Strader to oversee CJPP in second judicial division

SMITHFIELD—Division of Community Corrections Director Robert Lee Guy has named Conrad Strader as the Criminal Justice Partnership Program (CJPP) coordinator in the Second Judicial Division. Operating from Smithfield, Strader will oversee the CJPP in the participating counties in the second judicial division, which includes 11 judicial districts in the central part of the state.

A Harnett County resident, Strader has been the chief probation/parole officer for that county for nearly ten years. Prior to that he was a parole officer with the Pre-Release Aftercare program, a house arrest officer and an intensive probation officer. Strader also has been the chairman of the board that oversees CJPP in Harnett County for nine years and he recently served on the committee making recommendations to the county about the construction of a new county jail.

Strader is looking forward to getting started in his new role. “I’m excited because I feel that providing education and substance treatment programs are imperative to helping offenders succeed,” he said. “CJPP gives the counties and citizens a voice in how they want to spend the funding allocated towards helping offenders.”

A native of Rockingham County, Strader graduated from Wentworth High School in 1974. He holds a bachelor’s degree in political science and sociology from the University of North Carolina at Greensboro.

Inmates help local shelters give dogs a new leash on life

MARION—When Max, Buffy and Pepper arrived at Marion Correctional Institution’s minimum security unit, they were unadoptable dogs – the ones that had been repeatedly passed over in the shelter, the pets that no one wanted. When they left Marion on July 7 with excited new owners, they were greatly changed dogs. They left with a new attitude, a friendly and loving demeanor and newfound obedience.

Max, Buffy and Pepper were among the first five dogs to complete the New Leash on Life program, a pilot partnership between state prisons and local animal welfare agencies to turn unwanted dogs into adoptable pets.

Buffy arrived at the McDowell County animal shelter after she was found in an old barn with her litter of pups. Her puppies were quickly adopted, but Buffy wasn’t so lucky. After a long stay in the shelter, she was spared euthanasia and sent to prison to be partnered with inmate Bruce Corpening. For eight weeks, Corpening worked with Buffy, teaching her to sit, stay and heel, and turning her into a remarkably obedient and well-mannered dog.

Dana Bridges saw Buffy’s photo in the McDowell county newspaper and fell in love. “I just knew I had to have her,” said Bridges, who works as a training specialist for the Division of Prisons in Raleigh. She sent her application to the animal shelter, along with an essay describing what Buffy’s life would be like if she were allowed to adopt her. A few weeks later, the she was selected to be Buffy’s new owner.

The story was similar for Max and Pepper from the McDowell shelter. Jasper and Chance, were rescued from the Asheville Humane Society shelter and trained at Black Mountain Correctional Center for Women.

While dogs are transformed in the program, the inmates are changed too. The trainers are given responsibility and in turn gain self-esteem. They’re left with a sense of pride and accomplishment, as well as new skills. There’s even a change in the prison environment with the dogs around.

“We’ve seen a big decline in disciplinaries,” said Victoria Justice, superintendent at Black Mountain. “There’s less stress, and in a female environment, that’s saying a lot.”

“When we get to a certain age, we don’t believe in miracles anymore,” said Tom Sobol, of the Mimi Paige foundation, an Asheville animal rescue organization. “But this program is all about miracles.”

Five new dogs arrived replace the first canine graduates, who have gone home with new owners. Sparky and Sydney are the new dogs on campus at Black Mountain. Lucy, Simon and Belle squirmed and fought fiercely as they were brought into the room at Marion to meet their trainers. In a few weeks, they’ll be changed dogs too.

Puppies Assisting with Sight (PAWS) takes next step
McCAIN—Nearly 15 months ago, six Labrador Retriever puppies became the newest inmates at McCain Correctional Hospital. On June 11, the puppies became the first graduates of Puppies Assisting with Sight (PAWS), a joint effort between the Department of Correction and Southeastern Guide Dogs, Inc. to train guide dogs for the blind.

Southeastern provided the dogs and training for the inmates, while the department provided inmates eager to teach basic obedience, house training and socialization to the future guide dogs. The dogs now have returned to Southeastern’s home office in Florida for six months of additional training. After training is complete, the dogs will be assigned to act as guides for the blind. Meanwhile, the inmates are busy training a new crop of puppies that arrived in mid-June.

 “One of the really great things about this program is that there is such a significant return on such a small investment,” said Secretary Beck. “This truly is a win-win situation for everybody involved.”
TAN celebrates four years of success

GARNER—The Transition Aftercare Network (TAN) marked its fourth anniversary with a statewide celebration held at Capital Church in Garner July 15. The faith-based transition and re-entry program recruits and trains volunteer mentors, matching them with ex-inmates to provide assistance and support after release from prison.

TAN began in July 2000, when Chaplain James Prince gathered representatives from several faith-based prison ministries to hear a presentation about matching JobStart graduates with volunteer mentors after release. The meeting inspired Prince to believe that volunteers from existing prison ministries could be trained to serve as those mentors and the idea for TAN was born.

“Four years ago, 20 people stepped out on faith,” said Secretary Theodis Beck as he addressed the gathering. “Now nothing is impossible.”

Under the program’s current coordinator, Chaplain Melvin Solomon, TAN is moving toward its goal of having trained volunteers in every North Carolina county. Almost 1,200 volunteers already are in place in 65 counties. By the end of this year, TAN expects to have provided assistance to 450 ex-inmates and 900 by the end of 2005. Other initiatives include translating materials into Spanish and the formation of a new partnership with the Employment Security Commission in Cumberland County.

“We are very satisfied that TAN is moving in the right direction, but we need to move a little faster,” says Solomon. “I encourage churches and individuals to get involved in TAN so that we have more volunteers, assist more offenders and really make an impact on recidivism.”

If you would like more information about TAN, contact Chaplain Solomon at (919) 838-4000.
DOP welcomes 22 new chaplains

RALEIGH—The Division of Prisons affirmed 22 new prison chaplains July 27 during a ceremony at North Carolina Correctional Institution for Women. The new chaplains have completed their orientation and are serving as chaplains at prisons across the state. The newest chaplains are:

Gloria Aghogah
NCCIW

Katherine Allen
Avery-Mitchell CI

Gary Bauer
Columbus CI

Patricia Byers
Cleveland CC

Christina Condit
Mountain View CI

Charles Cottemond
Pasquotank CI

Ingrid Hackett
Forsyth CC

Joseph Johnson
Odom CI

James Joseph
Pender CI

Gary Lambert
Foothills CI

Gregory McClain
Harnett CI

Martin Menhinick
Marion CI

Louis Moore
Brown Creek CI

Harlan Moss
Pamlico CI

Bob Opdyke
Craven CI

Pearl Ray
N. Piedmont CCW

Daniel Redding
Alexander CI

Arlester Simpson
Southern CI

Berry Taylor II
Pasquotank CI

Patricia Thomas
Pender CI

Harold Timberlake
Polk YI

Blair Yager

Tyrell PWF

Probation officer has a little something extra

FAYETTEVILLE—Surveillance officer Jamie Brunson has a face that people recognize. Maybe they have seen him working his full-time job as a surveillance officer in Cumberland County. Or maybe—just maybe they have seen him on the big screen.

Brunson has been an extra or a stand-in 18 times in motion pictures, television movies and the television show “Dawson’s Creek.” The Fayetteville native worked with John Travolta while filming “Domestic Disturbance” and he spent all day on a ferry boat with Bruce Willis during the filming of “The Jackal.” He has fond memories of working with Freddie Prinze Jr., Vince Vaughan and James Woods, and was especially impressed with the way Danny Glover stayed outside in the rain with all the extras during the filming of the television movie “Freedom Song.”

“I’ve enjoyed everything I’ve worked on,” said Brunson. “A majority of the actors don’t treat you any different than anybody else. Most were very nice and friendly.”
Working as an extra has had Brunson performing a variety of roles such as driving a truck in one movie scene to taking pictures of people sitting on a donkey at a carnival. He’s also been in the background as a police officer, a detective and a blood donor.

When asked if he had any pictures of himself with any of the actors, Brunson said, “I’ve saved a number of scripts and some other small trinkets from the movies, but that’s about it.” He added, “I’ve eaten meals with many of them, but I found that if you treated them like an ordinary person you got along with them a lot better than if you treated them like a star.”

Brunson says he’s been offered many opportunities to take acting more seriously, but his family and his job as an officer are his top priorities. He is taking a brief hiatus from his “extra” work to spend more time with his one-year-old daughter Jaime.

The 39-year-old also graduated summa cum laude with a degree in criminal justice from Methodist College in May. With a 3.95 grade point average, he received the Outstanding Criminal Justice Scholar Award, which is presented to a criminal justice junior or senior in recognition of outstanding academic achievement and scholarly writing.

Brunson has been with Community Corrections for nine years and believes he has the best job in the department. When he’s not doing curfew checks on offenders or tracking down absconders, he serves as an in-service training instructor. He teaches firearms, pepper spray use, search and seizure and unlawful workplace harassment.

“I work with a lot of good people and I really enjoy teaching,” said Brunson. “I may get back into the movies later when my daughter grows up and I may even encourage her to get into it, but only for fun. In the meantime, I will focus on being an officer and a dad.”

Department mourns loss of first drug dog

RALEIGH—Arras, the Division of Prisons’ first full-time narcotics detection dog, died June 22. The nine-year old Belgian Malinois had been with the department since January 1997.

As a puppy, Arras spent the first year of his life learning how to track scents before he came to the department. He first teamed with correctional officer Lee Taylor and later teamed with Sgt. Eddie Poole to help stem the flow of drugs into the state’s prison. Both Taylor and Poole were impressed with the dog’s abilities and say he could pick one scent out of a thousand.

Arras did more than just sniff out drugs, however, and often helped track people. In 1999, he successfully helped locate a young girl who had been missing from her home in Hoffman for about six hours. A year later, he was instrumental in locating an inmate in the Roanoke River after an escape from Odom Correctional Institution.

Arras also drew crowds to the Department of Correction booth at the State Fair in Raleigh for several years. In addition, he visited schools to drive home the message to young people to stay away from drugs and to demonstrate how the division uses dogs to sniff out drugs.

The division has no immediate plans for getting another dog to replace Arras. It now has six dogs specifically trained for narcotics detection and uses bloodhounds to track escapees and missing persons.

Preliminary reports indicate that Arras may have died from the effects of the tick-borne disease ehrlichiosis. He had been undergoing treatment for the illness for about two months.
High Fives

Deborah Blount, an administrative assistant in personnel, served as a delegate at the North Carolina Democratic State Convention on June 29, 2004. At the convention, delegates elected statewide delegates for the national convention and Democratic presidential electors for the Nov. 2 general election.

Vernon Byant, judicial district manager in district 6A representing Halifax County, coached the Halifax Electric Dream Team to a gold medal at the State Games of North Carolina June 25-27. The team is comprised of youth 16-18 that live in Halifax and Northhamption counties. Bryant has coached the team for more than 10 years and uses the team as an opportunity to mentor youth, emphasizing strong academic performance and positive life skills.

Earl Echard, a physician’s assistant at Polk Youth Institution, was named the Outstanding Physician Assistant of the Year May 31 by the American Academy of Physician Assistants. The academy recognized Echard for his dedication and years of service. He has served the Department of Correction since 1979.

Mary H. Johnson, a social research assistant with the administrative services section for the Division of Community Corrections, was recently inducted into the Phi Theta Kappa International Honor Society in recognition of her academic excellence. Ms. Johnson is studying criminal justice at Wake Technical Community College.

Virginia Price, special assistant to the secretary currently serving as interim assistant secretary, has been elected to the advisory council for the National Criminal Justice Association. NCJA represents the interests of state and local government organizations regarding crime prevention and crime control.

Penny Archer, Alvin Breeden, Diana Victoria Carter,Grady Collins,Virginia Cosner, Daniel Everett,Gwendolyn Gordon, Wendell Hargrave, Lt. Allison Henry, Rick Jackson,Harold Johnson, Suzanne Johnson, Deborah “Cami” Kingsbury, Donald Loften, Nicholas Mackey, James Maher, Clyde Wilson, Morris, Denise Radford, Raymond Signal, Ernest Sutton, Randolph Thomas and Phileria Ann Washington were nominated by their peers for the American Correctional Association’s Best in the Business Award. The winners are featured in the June 2004 edition of Corrections Today.
Retirements (30 years or more)

Bernadette Atencio

Pamela Basinger

Johnnie Bryant

Lawrence Dunstan

Brenda Evans

Betsy Frazier

Livis Freeman

Mickey Hobson

Michael Hoyng

Clifton Livingston

Maynard Proctor

Paul Reep
Honor Students

Valorie Greene
Deaths
Fentress Bryant III

Harry Suddreth Jr.
Upcoming Events

September 9-11

21st Annual SEANC Convention, Koury Convention Center/Sheraton Four Seasons, Greensboro. For more info, contact SEANC at (919) 833-6436 or 1-800-222-2758.

October 27-29, 2004
2004 North Carolina Probation/Parole Association Training Institute. Sheraton Hotel, Atlantic Beach. For more info, contact Susan Walker at (252) 946-6548.

November 17-18, 2004
North Carolina Correctional Association Annual Training Conference. Millennium Hotel, Durham. $40-60. Call Jay Clark at (910) 281-4819 or Doris Daye at (919) 477-2314.
