
From the Commissioner
Here we are already headlong into 2012, ready to engage in
another legislative session and all that comes with it, and it
occurred to me that we haven’t yet taken just a moment to
review and appreciate all we were able to do as an agency during
the past year. When the hours, days and months are flying past
it is difficult to put perspective on what we accomplish on a
daily basis, so let me take a stab at some of the highlights of

2011. First and foremost on the list of achievements was the reduction in the
size of our agency. We were able to safely and securely close both the Gates
and Bergin Correctional facilities and while change on that scale is never easy, it
was a significant step in making this a smaller and smarter correctional system.
This is already saving money for the taxpayers of our state and reducing our
agency budget, which had grown to the range of $700-million. I can tell you
that for 2012, there are no further closings planned as we continue to absorb
the overflow inmate population.

February 2, 2012
through

March 5 , 2012

Distributed monthly
to 6,200 staff

and via the Internet
throughout Connecticut

and the nation
by the

Department of Correction
24 Wolcott Hill Road

Wethersfield, CT 06109

Dannel P. Malloy
Governor

Leo C. Arnone
Commissioner

Web address:
www.ct.gov/doc

Public Information
Office telephone:
(860) 692-7780

Fax: (860) 692-7783

see Year in Review /page 7

The Best of the Best
DoC holds Annual Awards Ceremony

Each year the extraordinary
accomplishments of the staff of
the Connecticut Department of
Correction are recognized during
the Department’s Annual Award
Ceremony; this year’s ceremony
was held on Friday, February 24,
2012 at the Maloney Center for
Training and Staff Development.
“This is always a great occasion
for us as an agency when we join
together to honor these outstanding
employees, who went above and
beyond the call of duty,” the commissioner said as he addressed the gathered
crowd of family and fellow staff.

Commissioner Leo C. Arnone presents
the Commissioner’s Award to
Warden Carol Chapdelaine.

see Annual Awards/page 2

Annual Awards Ceremony
Honors DoC’s Finest
While the accomplishments of all the award winners were truly impressive, the exploits of the Medal of Valor
winners added an additional element of awe. Take the case of Correction Officer Karin Jones who ran into a
burning building to save her elderly neighbor as well as the neighbor’s grandson. As if to accent her heroic
act, just as she she was crossing the street to get away from the burning building, oxygen tanks inside the
house exploded – the force of the explosion throwing the trio to the ground. Then there were the actions of
Lieutenant Lawrence Bradley, Jr. who dove down not once, but twice to the bottom of a lake to save a friend
from drowning.

Though not as dramatic, there were also
examples of staff members going to extremes to
help others. For example, Captain Theresa Penn
who received the Distinguished Public Service
Award literally spent entire weekends on top of a
local Dunkin Donuts to raise money for Special
Olympics.
 As in years past, the ceremony culminated
with the presentation of the Commissioner’s
award. As its name suggests, the winner of the
Commissioner’s award is selected solely by
the Commissioner – all of the other awards are
selected by committee.
This year’s recipient was Warden Carol Chapdelaine
of the Osborn Correctional Institution. Warden
Chapdelaine is
the first woman
t o r u n t h a t
facility since
i t opened in
1963, nearly 50
years ago. In
presenting her
with the award,

Commissioner Arnone noted that not only is Warden Chapdelaine a very
capable administrator with an encyclopedic-like knowledge of statistical
information pertaining to the facility, but she also has a very personable style
of leadership.
“When you follow her on tours, she knows every staff member, and they know
her,” said Commissioner Arnone. “To a person, she knows what’s going on
in their work lives and their personal lives.”
In an impressive show of support that epitomized the spirit of the ceremony,
both District Administrators and all the wardens present at the ceremony lined
up to congratulate Warden Chapdelaine as she left the stage.

from page 1

P.R.I.D.E at Work February 2 - March 5, 2012 Page 2

Commissioner Arnone presents
Captain Theresa Penn with

the Distinguished Public
Service Award.

 The Connecticut Department of Correction
 2011 Annual Award Recipients

 Award Recipient

 Medal of Valor Karin Jones
 Medal of Valor Lawrence Bradley Jr.
 Officer of the Year Antonio Chapman
 Employee of the Year Karen Martucci
 Dist. Public Service Theresa Penn
 Supervisor of the Year Rocco Sweat
 Manager of the Year Kevin Gause
 Parole Officer of the Year Netasia Jones
 Health Services
 Employee of the Year Erskine Edwards
 Teacher of the Year Matt Reinke
 Excellence in
 Correctional Training Wallace Ford
 Innovator’s Award Rayford Somerville
 VIP of the Year John Santa
 Unit of the Year Parole & Comm. Serv.
 Mental Health Unit
 Commissioner’s Award Carol Chapdelaine

P.R.I.D.E at Work February 2 - March 5, 2012 Page 3

Pre-Service Class 250 Graduates
The 108 members of Pre-Service Class #250
were graced with not just one guest speaker,
but two, during their recent graduation
ceremony on Tuesday, February 21, 2012 at
the Maloney Center for Training and Staff
Development.
The first special guest to address the class
was Lieutenant Governor Nancy Wyman
who congratulated the graduates, while
also thanking the gathered throng of friends
and family for their support. Lieutenant
Governor Wyman went on to remind those
gathered that their continued support would
be even more important as the graduates
embark on their careers.
Next up was Colonel Danny Stebbins of
the Department of Emergency Services
and Public Protection who provided the

ceremony’s official keynote address. He shared several examples of positive experiences collaborating with staff
from the Department of Correction over the course of his career. His most recent example was after last year’s
tropical storm when some 20 DoC staff members rode along with state police troopers, assisting in whatever way
necessary in the wake of the storm. Colonel Stebbins has such a positive impression of Department of Correction
staff that he even went as far as to jokingly announce that the Connecticut State Police were recruiting.
The ceremony moved on to the presentation of certificates and badges. A
total of 95 correction officers, three parole officers, one commissary operator,
one correctional counselor, and eight Correctional Managed Health Care staff
members comprised the graduating class.
Members of Class 250 selected Lieutenant Daniel Czikowsky as their Outstanding
Instructor, while the Victor E. Harris Jr. Award, named after a deceased Department
of Correction employee who embodied the positive attributes of a trainer, was
awarded to Correction Officer Jimmie Guerrero.
Correction Officer Frederick Laughman received the Highest Scholastic
Achievement Award with an impressive overall test-score average of 99.65%.
In accepting his award officer Laughman gave a piece of advice for a successful
career which he borrowed from New England Patriots’ coach Bill Belichick –
“do your job.”
One last individual was acknowledged during the ceremony when Training
Director Tracey Butler announced that this would be Training Officer Theodore
Angelakopoulos’ last pre-service class. Angelakopoulos, who has been an integral part of the pre-service
training program for several years will retire on April 1. The gathered throng sprung to their feet to give him
a standing ovation. With that, Director Butler turned it over to Father Anthony Bruno who said a benediction,
followed by the department’s honor guard retiring the colors, and the graduates processing out of the auditorium
into their future with the Department of Correction.

Members of Pre-Service
Class 250 take the oath

The Department of Correction’s Honor Guard escort Lieutenant
Governor Nancy Wyman and Commissioner Leo C. Arnone into

the graduation exercises for Pre-Service Class 250.

Around the
Cell Block

P.R.I.D.E at Work February 2 - March 5, 2012 Page 4

Total
Supervised
Population

on
March 5, 2012

21,226
On March 5, 2011
the population was

22,424

WASHINGTON – The U.S. Bureau
of Prisons is unveiling a program
that will allow many of its more than
200,000 inmates to carry MP3 players,
packed with personalized music lists.
Although the inmates can choose
from nearly 1 million song titles,
the list will be monitored to exclude
“explicit” tracts, including obscene
or racially charged material.

ILLINOIS - Five current and former
inmates are pressing forward with a
5-year-old lawsuit against the state of
Illinois claiming that the amount of soy
in their diets while behind bars caused
them “irreparable, actual harm.” The
plaintiffs claim they had up to 100
grams of soy protein per day in their
prison diet, though the US Food and
Drug Administration recommends no
more than 25 grams.

Three New K-9 Handlers

Three staff members from the Department of Correction’s K-9 unit
were members of the 151st Patrol Dog Training Class graduation held
January 5, 2012 at the Connecticut State Police Training Academy
in Meriden. Those graduating, after completing the rigorous 14-
week training program, included Correction Officer Dan Murray and
K-9 McSeamus, Correction Officer Kevin Chung and K-9 Blitz, and
Correction Officer Joe Motta and K-9 Viper.

L to R: Correction Officer Dan Murray and K-9 McSeamus, Director of
Tactical Operations William Colon, Deputy Commissioner James Dzurenda,

Correction Officer Kevin Chung and K-9 Blitz, District Administrator
Michael Lajoie, Correction Officer Joe Motta and K-9 Viper.

Taking the Plunge
More than 266 “plungers” took to the
water on Sunday, February 18, 2012
at Hammonasset Beach State Park
in Madison as part of the Penguin
Plunge to benefit Special Olympics
Connecticut. Among those braving
the chilly waters of Long Island Sound
were Deputy Commissioners James
Dzurenda and Cheryl Cepelak. The
Deputy Commissioners had squared
off in a fundraising battle that pitted
the Operations Division (with Deputy
Commissioner Dzurenda depicted
as Superman) against the Administration Division (with Deputy
Commissioner Cepelak depicted as Wonder Woman). All totaled the
DoC raised more than $4,500 - earning the Department the Arctic Hero
Award. The event was a huge success with more than $80,000 raised
for Special Olympics Connecticut.

Deputy Commissioners Cheryl
Cepelak and James Dzurenda

prepare for the plunge.

P.R.I.D.E at Work February 2 - March 5, 2012 Page 5

Did You Know?

Buying a Flat Screen Television

Are you thinking about purchasing a new Flat Screen Television? You probably have been looking through your
Sunday newspaper’s flyers to find the “best” deal on a new television. You may have asked a family member
or friend on what set they purchased and if they could recommend a particular television.
You may have a good idea on what size to purchase for the room it will be placed in and have a dollar figure
you are willing to spend on a new television set. Here’s a tip on how to determine the size of the television for
optimal viewing, divide the distance you will be sitting from the screen and divide it by two. Example, if your
sofa is 8 feet away from the television set divide 8 feet by 2 equals 4 feet or a 48” screen size. Remember the
screen size is measured diagonally from corner to corner. This is a general formula; you may find a 40” screen
satisfies your needs. Once you have determined the size of TV you want to buy, you will notice a wide range
of pricing for the same size set. The television with the lowest price may not be the best value, all sets are not
equal, they differ in technology and features offered. That said, which TV is best for you?
When looking at flatscreen TVs, you see terms like Plasma, LCD (Liquid
Crystal Display) and LED (Light Emitting Diode). These are common
technologies readily available at this time. Each of these technologies has
their advantages and disadvantages.
Generally, Plasmas advantages over LCD’s are that they better display deep
blacks and more color depths, they have better motion tracking, more of a
viewing angle and are generally less expensive than a similar sized LCD
television. Plasmas have disadvantages versus LCD - they consume more
power, they are heavier, and they generate more heat, the screen tends to
glare in brightly lit rooms. Early models were susceptible to burn-in, but
advances in the technology have virtually eliminated this problem.
LCD advantages over Plasma televisions are they consume less power,
they are lighter, run cooler, and have less screen glare, picture quality is
better in brightly lit rooms, and they are not susceptible to burn in. LCD
has disadvantages versus Plasmas because they generally have a lower
contrast ratio which means they don’t display deep blacks and color depths as
well, they have a lower viewing angle and not as good at tracking motion - fast moving objects tend to have a
trail behind them. Higher end, more expensive, LCD televisions have incorporated technology advancements
that address their disadvantages versus Plasmas televisions.
Now starts the confusion about current television sets on the market place called LED televisions. They are
really an LCD television that uses LED’s to enhance their television’s display capability to reproduce deep
blacks and depth of color. There are two types now available - Edge Lighting, where a series of LED’s are
placed behind the outer edges of the screen, and Full-Array where LED’s are placed behind the entire surface
of the screen. Full-Array will enhance the entire screen, while Edge Lighting will enhance only the outer edges
of the televisions display. LED technology is incorporated on the high end LCD sets. For more information go
to the manufacturers’ and consumer ratings web sites.

LCD TVs can be susceptible to
poor motion tracking.

“Did You Know” is an informational column written by the Facilities Management and
Engineering Services Unit, aimed at increasing your knowledge of issues in our everyday lives.

This article was written by Correctional Maintenance Supervisor Ed Marinaccio of Hartford CC.
Any questions related to this article may be answered by contacting him at 860-240-1878. If you

have any questions, or have an idea for a future column, please leave a message on the Director of
Facilities Management and Engineering’s phone at (860) 692-7554.

Photo Essay
Plant Facilities Engineer I Jay Harder recently
was photographing areas inside the Bridgeport
Old North Wing to document the existing
building just before the major renovation
of the building started. Being an amateur
photographer, one set of images caught his eye
and he decided to work with them to see what
he could produce - artistically.
This image is actually three images merged
together to produce a High Dynamic Range (HDR) photograph. HDR is a process photographers use when the
brightest areas of the image and the darkest areas are at such an extreme difference, the camera cannot reproduce
them. Either you can choose to expose the brightest area of the photograph and the dark areas become black or
you can expose the darkest areas of the photograph and the bright areas become white with no detail. HDR’s
are, in this case, three exposures, one for dark areas, one for bright areas, and one in between all merged together
to give you detail in the darkest and lightest areas of a photograph.
 After combining the three versions of the same image, Mr. Harder then converted the photograph to black and
white and adjusted the contrast to make it more dramatic using special photographic software. He also decided
in this case to bring back the color of the floor to make the image even more dramatic yet. As a finishing touch,
Harder printed the image on a high gloss paper which comes close to reproducing the photo as seen on your
computer screen.
Plant Facilities’ Engineer Harder liked the final product enough that he decided to enter it into his camera club
monthly photo competition. Club members are presented with a word or subject and then they must take a
photograph - process, print, and submit it for judging before the next month’s meeting. The word for the club’s
January meeting was “converge”. “This image jumped right out at me as being perfect, all the converging lines
of the walls, floor, ceiling, meeting at the center of the image,” said Harder. “Well to make a long story short,
I submitted this image and was awarded a first place finish.”

P.R.I.D.E at Work February 2 - March 5, 2012 Page 6

from page 1

North Wing Renovation
An extensive renovation projected to cost $7,350,000, of the Bridgeport Correctional Institution’s North Wing is
underway. Work on the old North Wing will include the complete replacement of all the building’s mechanical,
electrical and plumbing systems, removal of most of the interior walls, cells and other elements. It will also include
new roof trusses to provide a sloped roof, which will contain an attic to house all of the building’s mechanical
systems so that maintenance can be done outside the secure areas of the building. Exterior windows, which are
currently comprised of single-pane plexiglass, will be replaced with insulated glass detention windows. The
brick exterior will be repaired and pointed. The construction project will save an existing building that is need
of repair and significant upgrades.
The building will be made accessible for visitors, inmates and staff; and will provide 230 beds in four dormitory
housing units. There will be a new secure visiting area, dining, warming kitchen, and laundry. There will also
be new offices, a secure control room with all
new security electronics, door controls, and a
closed circuit television system that will be tied
into the main building.

Plant Facilities Engineer I, Jay Harder’s award winning
photograph of Bridgeport Correctional Center’s

old North Wing prior to renovation.

STRIDE Award
Quinebaug Valley Community College’s STRIDE
Program was selected as the winner of the 2012
National Bellwether Award in the Workforce
Development category at the Community College
Futures Assembly in Orlando, Florida on January
31, 2012.
The STRIDE Program serves men and women who
are non-custodial incarcerated parents, both pre- and
post-release, with the occupational and job search
skills and resources necessary to enter competitive
employment positions. STRIDE serves the York
Correctional Institution, Niantic Annex Correctional
Institution, Bridgeport Correctional Center, Corrigan-
Radgowski Correctional Center, and New Haven
Correctional Center. A presentation called “Breaking
Down the Walls: A Pathway to the American Dream”,
was presented by a team which included Dr. Patrick
Hynes, director of the Best Practices Unit for the
CT Department of Correction; Dr. Ross Tomlin,

president of Quinebaug Valley Community College;
Andrew Clark, director of the Institute for Municipal
and Regional Policy at Central Connecticut State
University; Aili Arisco, STRIDE program career
specialist; Catherine Menounos, STRIDE program
job developer; Julie Scrapchansky, STRIDE program
director and a STRIDE graduate who shared her
journey through incarceration and recovery.
The Bellwether Award was established in 1995 and is
a prestigious award given to colleges with innovative
programs in the categories of Instructional Programs
& Services; Planning, Governance & Finance; and
Workforce Development. The STRIDE Program was
a finalist for the Bellwether Award in 2007.

P.R.I.D.E at Work February 2 - March 5, 2012 Page 7

The Bellwether Award

Year in Review
One of the prime influences on reducing our population,
which is now just over 17,000, a more than ten-year
low, was the passage by the legislature of the Risk
Reduction Earned Credit (RREC) law. This provides an
incentive for up to five days a month off their sentence
for offenders who positively engage in programming
that will assist in their reintegration. It also requires
that they maintain good behavior. After a marathon
effort by staff to review every inmate’s Offender
Accountability Plan, RREC began being applied in
October - beginning with offenders already in the
community. To date, hundreds of offenders have had
their release dates moved up, and a significant portion
of the inmate population has been awarded credits, all
without any effect on safety and security. The associated
Driving Under the Influence/Home Confinement law,
also passed by the legislature is set to be implemented
this month. The year saw us receive some $15 million
to replace our nearly 40-year-old RT system. We also
continue to provide staff to other members of the state’s
criminal justice community, including the City of
Hartford Shooting Task Force, which has successfully
reduced the amount of gun violence. We were fortunate
to have hired a new medical director in the person of
Dr. Kathleen Maurer, who is already leading us in great
strides to a better relationship with our contracted health
care provider. And we opened more than a few eyes in
state government when Tropical Storm Irene and the
devastating October snow storm hit and among those
around the table at the State Emergency Operations
Center, it was the DOC which set the standard for
preparation and ability to assist others in those times
of need. Distributing emergency supplies, marshalling
staff and vehicles, providing food, we did it all, not to
mention running our facilities on generators for more
than a week without issue. I don’t think anyone ever
thought of us before as being such a valuable asset
outside of the prison fence. And the cherry on the
year, despite the continuing tight economy, you our
staff, still managed to donate more than $120,000, the
second highest amount of any state agency to the State
Campaign for Charitable Giving. All in all 2011 was a
great year. Here’s to 2012.

from page 1

P.R.I.D.E at Work February 2 - March 5, 2012 Page 8

Years Of Service
 Employees with 20 Years of Service as of January 2012

 NAME TITLE FACILITY HIRE DATE
 Bedlack, Joseph Correction Officer Enfield CI 1/24/1992
 Benjamin, Todd Correction Officer York CI 1/24/1992
 Berardino, Todd Correction Officer CRCI 1/24/1992
 Blanda, Paul Correction Officer York CI 1/24/1992
 Blondin, Renee Indry Supv I Osborn CI 1/10/1992
 Bonaventura, Mark Correction Officer Garner CI 1/24/1992
 Bowden, Jefrey Correction Officer York CI 1/24/1992
 Brierton, Thomas Correction Officer Hartford CC 1/24/1992
 Bromley, Robert Correction Officer CRCC 1/24/1992
 Brown, Edward Corr. Counselor Central Office 1/24/1992
 Brown, Rudolph Correction Officer MWCI 1/24/1992
 Butricks, Kenneth Deputy Warden BCC 1/24/1992
 Caron, Gilbert Indry Supv I Northern CI 1/24/1992
 Church, David Correction Officer York CI 1/24/1992
 Cook, Robert Correction Officer Hartford CC 1/24/1992
 Dasso, Kenneth Correction Officer Osborn CI 1/24/1992
 Dordine, Joseph Lieutenant MWCI 1/24/1992
 Estabrooks, James Correction Officer York CI 1/24/1992
 Falcone, Henry Deputy Warden Garner CI 1/24/1992
 Farler, Peter Correction Officer Hartford CC 1/24/1992
 Hamel, Steven Correction Officer York CI 1/24/1992
 Harasimowicz, Thomas Correction Officer CRCC 1/24/1992
 Harris, Maurice Correction Officer Cheshire CI 1/24/1992
 Harrison, Harold Correction Officer Northern CI 1/24/1992
 Heikkinen, Kenneth Correction Officer York CI 1/24/1992
 Jaffer, Mark Correction Officer MYI 1/24/1992
 Kendrick, Colin Correction Officer Enfield CI 1/24/1992
 Martin, David Correction Officer Hartford CC 1/24/1992
 Massop, Erroll Correction Officer Osborn CI 1/24/1992
 Mayer, Douglas Correction Officer WCCI 1/24/1992
 Moffatt, Carolyn Correction Officer Cheshire CI 1/24/1992
 Mudry, Joseph Fscl/Admin. Asst. Central Office 1/10/1992
 Murphy, Stephen Correction Officer CRCI 1/24/1992
 Paprocki, Joseph Correction Officer York CI 1/24/1992
 Riccio, John Correction Officer Cheshire CI 1/24/1992
 Rushford, Richard Correction Officer York CI 1/24/1992
 Ryan,Michael Correction Officer MYI 1/24/1992
 Sohay, Michael Correction Officer CRCI 1/24/1992
 Sowell, Calhoun Lieutenant Enfield CI 1/24/1992
 Stewart, George Correction Officer Hartford CC 1/24/1992
 Watterson, John Correction Officer York CI 1/24/1992
 Wilson, Carlos Correction Officer Enfield CI 1/24/1992
 Wisniewski, Benjamin Correction Officer York CI 1/24/1992
 Wozdusiewicz, Michael Correction Officer MYI 1/24/1992
 York, Robert Lieutenant CRCC 1/24/1992
 Youman, Michael Correction Officer Cheshire CI 1/24/1992

P.R.I.D.E at Work February 2 - March 5, 2012 Page 9

 Years Of Service continued

 Employees with 25 Years of Service as of January 2012

NAME TITLE FACILITY HIRE DATE
Bruno, Anthony Supervising Chaplain Central Office 1/2/1987
Gresh, Angela Fiscal/Admin. Officer Central Office 1/23/1987
Pfeiffer, Dineen Correction Officer York CI 1/30/1987

Employees with 30 Years of Service as of January 2012

Bradley, William Correction Officer Enfield CI 1/29/1982
Ford, Walter Warden II Hartford CC 1/29/1982
Stapleton, Gary Corr. Stores Supervisor Central Office 1/29/1982

Officer Retires At Age 69
On February 1, Correction Officer Douglas Mayer
retired from the Connecticut Department of Correction’s
Willard-Cybulski Correctional Institution after 20
years of service. What separates officer Mayer from
the numerous other correction officers that retire each
month is that he is 69 years old. In a hazardous duty
career when many of his co-workers are eligible to retire
in their 40’s, Mayer is believed to have been the oldest
working correction officer. Even more remarkable is
the fact that in 2009-2010, officer Mayer received the
facility’s Correction Officer of the Year award.
Mayer began his work career as a chef after graduating
from the Culinary Institute of America. After a few years
working in the food industry, he switched to a career
of civil service. He served in the US Marine Corps,
worked as an Emergency Medical Technician, served 17
years as a firefighter in East Longmeadow, MA, was a
law enforcement officer for the Martin County Sheriff’s
Department in Florida, and then moved back home to
accept a position with the Department of Correction.
When asked if what he missed about working for the
Department of Correction he said simply, “the people.”
Mayer plans to spend his retirement traveling with
his wife, cruising in their 1952 MG Roadster, and
kayaking.

History Lesson at CRCC
Recent ly s taff and
students of the Corrigan
Radgowski Correctional
Center were transported
back 150 years in time
as they l is tened to
stories of the civil war
from the perspective of
an African-American
soldier. Kevin Johnson,
an employee of the
C o n n e c t i c u t S t a t e
L i b r a r y ’s H i s t o r y
and Genealogy Unit,
portrayed William Webb,
an African-American
Civil War soldier from
Connecticut. Private Webb was an actual soldier, as
well as a native of Hartford. He was recruited in 1863
and served in the 29th (Colored) Regiment, Connecticut
Volunteer Infantry in several battles in Virginia. Mr.
Johnson has been presenting William Webb for more
than ten years and more than 400 presentations. Mr.
Johnson’s appearance was coordinated by Corrigan
Radgowski’s library staff.

Kevin Johnson as
William Webb

