
CORRECTIONAL OASIS 

MARCH 2011 VOLUME 8, ISSUE 3 

A PUBLICATION OF DESERT WATERS CORRECTIONAL OUTREACH 
A NON-PROFIT FOR THE WELL-BEING OF CORRECTIONAL STAFF AND THEIR FAMILIES 

Combined Federal Campaign  #82466 ♦ Combined Colorado Campaign #3908  

I was doing a training recently when the subject of divorce in corrections 
came up. I could almost feel the pain in the room pouring out of people’s 
hearts. When later on I received this article, submitted to me by a female cor-
rections officer (who gave me permission to reprint it anonymously), I knew I 
had to share it with as many people in corrections as I could. 
If even one home is spared a break-up as a result of reading this, it would 
have made printing it very worthwhile.  
Infidelity destroys individuals and families. Systematically working to seduce 
someone who is already in a committed relationship may be the cruelest 
“sport” ever. Yes, it takes two, and yes, the other party in the article was at 
fault as well, having been seduced by the excitement of being "wanted." 
However, the majority of the responsibility lies with the predator. 
As you read this, identify all the moments in the timeline of this story when 
the writer could have made different choices to protect her family life and to 
preserve her dignity—and what those choices might have been. 
Please protect your marriage and your significant relationships. Short-term 
excitement is NOT worth the long-term pain you will experience and the pain 
you will inflict on others if you choose the infidelity route.  CST 
 
How did my career in corrections destroy my home life? It happened in a 
flash. Really, it took almost no time at all. And to this day, I regret the price I 
paid for my naivety. 
After my first three days working in MAX (a maximum security prison), I 
called my sister. “It is pretty exciting!” I told her. “I feel like I am visiting a 
totally different culture. Training was okay, but getting to work in the prison 
is exciting.” 
“Are you getting to know people?” she asked. 
“Not really,” my voice fell. “I am eating alone in the lunch room and that 
feels weird after years of having lunch with the girls in my old office. I do get 
lonely.” 
She said. “Don’t worry, Jenny. You’ll get to know people. You are outgoing 
and fun. People are always drawn to you. I remember what Skip said on your 
wedding day. ‘I married Jenny because she is sweet, generous, and she 
brightens up any room. I know I want to spend the rest of my life with this 

(Continued on page 2) 

INSIDE THIS ISSUE 
TEMPTATIONS 4 

T4T CORRECTIONS FATIGUE 5 

SEDUCTION’S SLIPPERY SLOPE 6 

REMAIN ABOVE REPROACH 7 

MANY THANKS 8 

Flavor of the Month 
Anonymous 

IN MEMORIAM 
 

Col. Greg Malloy 
Holmes Corr. Institution 

FL 
Slain in the line of duty 

02/02/11 
 

Brian Tobin 
FCI Danbury  

Supervisory Contract 
Specialist 
01/29/11 

 
CO Edward Pounds 

Neuse Corr. Institution 
NC 

Assaulted by inmate 
11/17/09 

Died of injuries 
01/09/10 

THE CORRECTIONS VENTLINE 

866-YOU-VENT 
youvent@desertwaters.com 


PAGE 2 VOLUME 8, ISSUE 3 

beautiful woman who shines from the inside out.’  In no time, people at that prison will get to know you 
and you will be having lunch with a crowd.” 
I remember smiling with pride as my sister talked about Skip and his attraction to me. At age 39, we had 
been married 15 years. We were having fun raising two rambunctious boys, ages ten and twelve. We 
loved our chocolate lab, Loyal. We enjoyed the same things: skiing, camping, and being active in our 
church. In fact, we were small group leaders for the marriage class and people often told us that our small 
group had a big impact on their marriages. 
When my sister assured me that I would be making friends, I imagined that I would soon meet some 
women whom I could relate with. I looked forward to having someone say, “How was your weekend?” 
The problem with being new in that prison, staff weren’t very friendly at first. The inmates were the ones 
trying to be friendly. But, I knew the rules and inmates didn’t get away with making personal comments. 
There was one inmate though who kept looking me up and down when he passed by my workstation. I 
knew what to say if an inmate said something inappropriate. I was confused about what to do if their eye 
contact was inappropriate. I wasn’t sure what to do, so I decided to ask a fellow officer. I chose Benny to 
talk to about this. Benny had worked there at MAX for 22 years. He seemed to be well liked by many of 
the other officers. He was always upbeat and was one of the only people who had been somewhat 
friendly to me in my new job at MAX. 
When I mentioned the situation to Benny, his happy demeanor changed. He suddenly looked stern. “Let’s 
go talk to that inmate,” he said. We walked down the hallway and he called the inmate out of his cell. We 
took him to a counseling office and Benny shut the door. “Hey Dipshit!” he yelled in the inmate’s face 
“Officer Bosemma is going to be a good female officer. She doesn’t need any of your shenanigans. When 
you look at her...” he stared at the inmate and let silence fall in the room. “You--look ---at--- her ---face. 
Now, get back in your cell. You are celled-in for 24 hours while you think about how to respect an offi-
cer.” 
After the inmate left the room, he searched my eyes to see how I had responded to the situation. “You 
okay, Jenny?” he asked with a familiarity that surprised me. 
“Wow.” I responded. “Thank you. You did that well!” He chuckled and patted my arm as we left the coun-
seling office. I felt warm and I felt protected. It was kind of cool at the time. 
When I got home that night, I sat on the couch and petted Loyal as I told Skip all about the event. Skip’s 
first question was, “How were you sure that inmate was being inappropriate?” “I just knew,” I responded. 
I had always told Skip a lot about my work in the office downtown. He enjoyed hearing about the funny 
stories about the women who worked there and their varying personalities. But Skip had no understand-
ing of prison culture. So, I soon quit talking about work. 
Going to work started to become exciting.  There were fights in the yard and war stories in the lunch-
room. The days flew by in minutes and I wondered why I hadn’t started my career in corrections years 
before. Benny was often there to chat and ask me about my weekend. I told him about our family outings 
and about getting to go jogging with loyal Loyal. He told me about the movies that he and his wife went 
to see. He brought coffee to my post almost every day. Sometimes, he would wait and walk me to my car. 
An attractive older female officer stopped by my post one day and said, “Officer Bossema. It appears you 
are the flavor of the month with Benny.” 
“What do you mean?” I asked. 
“Oh, I was his flavor of the month about ten years back. He and I had to go to training out of town and he 

Flavor of the Month (Continued from page 1) 

(Continued on page 3) 


PAGE 3 VOLUME 8, ISSUE 3 

got me to meet him in the hot tub. Nothing happened! But, he had intentions. He wouldn’t talk to me af-
ter we got home. He is civil to me now. He is worried that I am telling people about what he tried.” 
“He must not have been married then. He is different now.” I responded. 
She laughed quite loudly and an inmate across the way looked over at her. 
“I need to keep my voice down. Sorry about that.” She whispered, “He was married then too. His wife has 
no idea how he is. He always goes after the most attractive woman in the prison. That’s you for this 
month.” 
My mind was reeling with a multitude of thoughts: This is scary. This is exciting. Benny’s a “player”. I never 
had a “player” pursue me. They had ignored me in high school. I’m a mom now. She just said that I’m the 
most attractive woman in the prison. Why does that matter to me? I’m a wife now. Why is a married man 
acting like that? Maybe I should stop being his friend? What would Skip think about all of this? I won’t 
have any friends here if I don’t have Benny. Why do I feel happy about this? 
She was waiting for my response. “Well, I’m happily married. I’m not interested in Benny. We are just 
friends,” I said emphatically. I continued to say that same statement to myself over the next few months. I 
even had to say it to a supervisor who pulled me aside and asked if I was being sexually harassed. 
Meanwhile, work continued to get more and more exciting. I weighed what the officer had said about 
Benny, but in my mind I had found one of the best friends a person could ask for. He was respectful and 
fun. He was popular at the prison and I liked having such a friend. I even enjoyed being the flavor of the 
month. I couldn’t wait to debrief with Benny on the way to the parking lot every evening. 
And then there was the day that he had to leave his car in the shop to get new tires. He asked for my 
phone number so he could call me in the morning to get a ride from the shop. I picked him up and we 
came strolling in to work together. I didn’t worry what people thought because nothing was going on. I 
was just helping a friend. 
After Benny had my phone number, he found reasons to call me now and then. And then one evening, he 
called me from Safeway and asked me to drive over. He said it was an emergency. I will never forget what 
he said when I walked up to his sporty little car. 
“You are beautiful and I think I love you”. I was stunned. I told myself to run away and save my marriage. 
“You are married,” I said. “I am married.” I turned away and got in my car. I went home to Skip. I hugged 
my wonderful husband and hugged my kids. But that was the last warm hug that ever happened between 
Skip and I. 
Because, the next day I had to go to work and Benny was there. He was popular and handsome, and he 
wanted me! I ignored him at first, but he was relentless. Yes, he was relentless and he knew what he 
wanted. 
I had a two-year affair with Benny. I became addicted to his attention. I was addicted to vanity. I was de-
moralized. I was consumed by guilt. The sweetness of my marriage took wings and flew away never to be 
seen again. It ruined my reputation at that prison and among my friends in the community. I worked there 
for many years, but many people knew me as Benny’s fourth flavor of the month. Several years later, Skip 
and I signed divorce papers in a law office. We both sat in a darkened room and cried. 
Benny is still married to the same woman and continues to look for new flavors. 
Although financially okay, I lost my home, my garden, family outings, family prayers, many friends, Christ-
mas mornings with my family, and thousands of other cherished valuables. I did get to keep Loyal, my 
chocolate lab. 

Flavor of the Month (Continued from page 2) 

(Continued on page 4) 


PAGE 4 A PUBLICATION OF DESERT WATERS CORRECTIONAL OUTREACH 

From the Old Screw 

Temptations 

I’ve been asked about the temptations staff face while working in a prison. There are so many, it is scary. 

Boredom can become the entry point, just talking to someone to pass the time on a long night at work, 
night after night. You soon find out that you and the co-worker you’re talking to may be having the same 
problems at home. Husbands or wives just don’t understand what you are going through. As time goes on, 
talking on the job turns into coffee after work or before work. You start looking forward to getting to work 
and on and on, until something really bad happens. No, I didn’t go there, but I have had offers and have 
seen so many others get involved. 

Here are some of the crazy things I’ve seen happen to staff. While at work, a staff member was called one 
night on the phone by a lady Officer he hardly knew who told him some things she liked to do that only 
her husband should have known about. 

Another Officer was called around three in the morning by a female Officer at another Prison and asked if 
he would father her child. 

An Officer saw another Officer off duty at a gas station and said, “Want to go grab a beer?” When told no, 
that he was on his way to see his wife, the other Officer became very upset. 

Officers have left their families, giving up everything for a co-worker. The worst thing is that most of the 
time the new relationship does not work out. Everyone comes out the loser. 

Attachments between both male and female Staff with inmates of both sexes are another source of temp-
tation. The Staff member is the only one to get hurt 99% of the time. What can the inmate lose? Some of 
them even brag about the number of staff they have taken down (got fired) while doing time. There have 
been inmates that have taken down more than one staff member. The civilian staff can get into just as 
much trouble. Inmates are very, very good at finding weaknesses in a person. They can tell if someone is 
lonely or sad, and they can be very comforting, very understanding. Always remember that some of the 
inmates are so slick, they should have run for office instead of a life of crime. 

(Continued on page 5) 

Flavor of the Month (Continued from page 3)  

 

After my boys graduated from high school, Loyal and I lived alone in a house 90 minutes from my ex-
husband Skip. One weekend, my boys were visiting Skip at his home. I was walking the aging and graying 
Loyal when his hip gave out. I called the Veterinarian and she said, “Jenny, Loyal is an old dog now and 
this is going to keep happening. I think you need to bring him in and it is time to put him down.” 
I tearfully called Skip (who had embarked on a new relationship with a good woman) and he drove all the  
way out to my house to get Loyal and lift him into the back of the pick-up. I drove behind the pick-up as 
we made our way down that sad road to the Vet where Loyal would be put to sleep and then buried in 
Skip’s back yard. The boys rode in the pick-up next to their dad. It felt secure just to be driving along be-
hind him and our boys. 
Loyal was looking over the edge of the pick-up at me. He was smiling the way that dogs smile when they 
see all their loved ones together where they belong. 
And I was asking myself: Why didn’t I put my family first? 


PAGE 5 A PUBLICATION OF DESERT WATERS CORRECTIONAL OUTREACH 

Even after being warned in training and by co-workers, some staff still get caught up in this mess. I remem-
ber a new staff member who was having problems at home. An inmate picked up on it, and went to work 
on her. The result? In spite of warnings from her peers, she lost her job and almost did time for bringing in 
contraband for this inmate. The inmate had called her at home (yes, she gave him her home phone num-
ber), and asked her to bring in specific items. What she didn’t know was that, at the time of the call, the 
inmate was sitting in the Investigator’s office. This incident gave the inmate bragging rights. It was a feather 
in his cap and status in the joint.  

If Staff never remembers anything else, they need to remember this: NO INMATE IS EVER SUPPOSED TO BE 
YOUR FRIEND. An inmate told his housing Sergeant one time that he needed to talk with the Warden about 
something serious. The inmate told the Warden that Officer so-and-so was carrying out contraband when 
he got off shift that day. (It turned out that the Officer was taking out a letter for an inmate.) When the 
Warden asked the inmate how he knew, the inmate replied, “I gave it to him!” The Officer was a very kind 
person. He lost his job. The inmate got bragging rights. 

Inmates will sometimes take years to try to set a staff member up. They have time. If you leave, they will 
start on someone else. For three years I had an inmate try to be very friendly with me and always want to 
help. I had been in corrections for ten years by then. The only thing he accomplished was to get my curios-
ity going, as by then I didn’t trust any inmates who tried to befriend me. Finally one day, while talking to me 
in my office, he brought up the subject that he sure missed having some good iced tea and how nice it 
would be if someone would bring him in some. I had thought it was going to be something good, and had 
already told my friends in IIS (Internal Investigation Section) about the inmate trying some kind of game. I 
looked at him and told him, “It’ll taste even better if you stop playing games and get out of here.” The in-
mate never talked to me again except when it was required. Staff have been offered all kinds of things to 
bring something in to the inmates. Guns, cars, boats, money and even girlfriends. The list is endless. 

Bottom line: Watch out for boredom. And remember: As long as there are prisons, there will always be in-

mates trying to take advantage of the staff’s basic instinct to be nice to their fellow man. 

 

Take CARE, stay AWARE! 

The Old Screw 

Temptations (Continued from page 4) 

T4T–Corrections: From Fatigue to Fulfillment 
This is our most frequently requested training. Now you can train your staff to 
provide it to your employees on a regular basis. 
Details: http://desertwaters.com/wp-content/uploads/2011/01/DWCO_T4T_05_20111.pdf  

Registration Form: http://desertwaters.com/wp-content/uploads/2011/01/

DWCO_Reg_Form_T4T_0511.pdf  

http://desertwaters.com/wp-content/uploads/2011/01/DWCO_T4T_05_20111.pdf
http://desertwaters.com/wp-content/uploads/2011/01/DWCO_Reg_Form_T4T_0511.pdf
http://desertwaters.com/wp-content/uploads/2011/01/DWCO_Reg_Form_T4T_0511.pdf


PAGE 6 A PUBLICATION OF DESERT WATERS CORRECTIONAL OUTREACH 

One of the greatest sources of demoralization for corrections employees is "losing" one of their own to inmates. 
What I am referring to is the crossing of professional boundaries by staff in ways that violate policy and break the 
law. 

Why and how do these violations happen? And what can be done to help render staff immune to them? 

A common boundary violation in corrections is staff befriending inmates. This "overfamiliarity" may or may not lead 
to sexual/romantic involvement, the introduction of contraband into facilities (tobacco and other drugs, cell 
phones, weapons, etc.), or staff acting as messengers between inmates and people on the outside. 

In discussions of professional boundaries, psychologists talk about the slippery slope, the boundary erosion be-
tween therapists and clients. This term refers to ethical or criminal violations which are initially small, but which 
may eventually progress to major infractions. 

How might the slippery slope process play out in corrections? 

Corrections staff do not start out their careers intending to cross professional lines with inmates. The early stages of 
professional boundary erosion may seem quite innocent. "I just said ‘Thank you’ for the compliment he gave me 
and smiled. What’s wrong with that?" Or, "Oh, I’ll go ahead and give him a cigarette. What can that hurt? It’s just a 
cigarette." Or, "I’ll mail her letter to her kids, like she’s begging me to. Nobody has to know about it." 

Baby steps down the slippery slope are usually taken without stopping to consider the inmate’s motives, potential 
implications and consequences of policy violations, and without consulting with peers and supervisors. Even worse, 
sometimes these first steps down the slippery slope are taken willfully, in spite of dire warnings by co-workers. 

Inmates, stripped of power due to their incarceration, seek to devise ways to get leverage in the "system." An obvi-
ous way for them to do that is to tap into the staff’s authority. To achieve that goal, inmates continuously study and 
inquire about staff, always looking for chinks in everyone’s armor. These chinks may be feelings of insecurity and 
unworthiness, anxiety about finances, loneliness, or a sense of lack of appreciation by co-workers. 

How do inmates manage to work the staff’s vulnerabilities against them? 

In the case of sexual/romantic seduction, for example, an inmate might initially offer a personal compliment to a 
female staff member. On its own, the comment appears to be harmless. Unless one is vigilant, the flattering state-
ment does not raise red flags. The inmate, on the other hand, is observing the staff member’s reaction to his com-
ment. If she responds to the ego stroke with even a hint of positive emotion—such as blushing, a smile, or a gig-
gle—the inmate knows he "scored", he "got to" that staff member. 

By that I mean that the inmate’s carefully guided "missile" has managed to burrow beneath the staff member’s pro-
fessional armor and struck her a chord with her on a personal level. 

That is the level where our needs for acceptance, love and worth reside. At that place in our soul people are not 
classified as inmates vs. staff, but rather as people who satisfy our needs vs. people who don’t. And the persons 
who gratify us are granted preferential treatment. We are motivated to try to get along with them, to keep them in 
our life, and not to alienate them, because they are "feeding" us emotionally. It’s like getting hooked on a drug. 

When staff members allow themselves to receive ego strokes from inmates, they have stepped onto the slippery 
slope. They have been seduced. They may end up becoming lenient and friendly with these inmates, favoring them 
over the rest of the offender population in their facility. 

As the pattern of seduction advances, professionalism unravels accordingly. Staff members will begin to feel emo-
tionally closer to the inmates in question—more understood, valued or admired by them—than to coworkers or  

(Continued on page 7) 

Seduction’s Slippery Slope 
© Caterina Spinaris Tudor, Ph.D. 


PAGE 7 A PUBLICATION OF DESERT WATERS CORRECTIONAL OUTREACH 

 

loved ones at home. They might develop romantic and/or sexual feelings for them, derive pleasure and excitement 
from interactions with them, and actively seek to be in their presence. 

Unless staff asks for help at this critical time, they run the risk of becoming a correctional statistic. They may be-
come sexually involved with inmates, bring in contraband for them, or even try to help them escape. 

Alternately, inmates may "read" staff members by, for example, making comments about money and observing 
what the staff’s response is. If a staff member shows signs of anxiety or other emotion when money is mentioned, 
inmates may have identified a potential victim. Carefully placed comments plant seeds in the staff member’s mind 
about possible "safe" avenues for extra income—"for just one time." Or inmates might stir up staff’s sense of enti-
tlement. "You work so hard and you make so little money. This is a way for you to get a little extra cash." 

In other cases staff members may give into seemingly insignificant inmate demands either to get them off their 
backs, or to gain the inmates’ cooperation or even protection in violent settings. When the door gets opened a 
crack, however, the inmates make sure that it stays propped open. Getting inmates extra packets of even salt can 
progress to providing them with toothpaste, which later advances to cigarettes, and eventually can culminate to 
bringing them drugs. Inmates have time to wear down staff’s resolve. 

Inmates might also target staff members who seem to be lone wolves, rejected by the rest of the pack of staff. The 
inmate game would again involve flattery. "You’re the best. You’re the only one who’s fair/smart/understanding." 
The goal is to offer alienated and disgruntled staff members the semblance of friendship. Vulnerable staff could 
soon be on a steady diet of ego gratification by inmates, and end up feeling obligated to do them favors in return. 

The key to keeping staff away from the slippery slope has several components. 

1. Supervisory staff must ensure that all correctional employees are repeatedly reminded of the stark realities of 
seduction by inmates. In conjunction with that, staff need to be able to openly discuss this issue during supervision 
times, in-services, and continuing education trainings. Sharing with one another about ways staff members in the 
past identified, exposed and countered inmate "games" would help keep staff away from the slippery slope. 

2. Staff need to be alerted against complacency which makes them believe that "it would not happen to me." Any-
one can be seduced. ("There, but for the grace of God, go I.") No one is exempt, unless they continually hold them-
selves accountable for their behavior and even their thoughts. 

3. Staff also need a safety net to fall back on when they realize that they are contemplating committing policy viola-
tions with inmates. Several options, such as counseling with professionals educated in the corrections culture or 
confidential peer support, must be in place for them to get preventative help without jeopardizing their careers. 

4. Staff are responsible for ensuring that they seal chinks in their armor as they become aware of them. This may 
require a variety of interventions, ranging from asking trusted co-workers to give them feedback about their con-
duct to seeking counseling to address personal insecurities or to navigate hard personal times. 

5. Staff are responsible for looking out for one another. If they sense that one of their team is starting to compro-
mise their professionalism, they need to approach that co-worker with their concerns and support. If the pattern 
persists, they have to take it to a higher level, as boundary violations undermine the safety of the entire institution. 

We all seem to have a phenomenal ability to deceive ourselves. So—bottom line—how could staff tell if they are 
approaching the slippery slope in their dealings with inmates? The easiest diagnostic test is to ask themselves if 
whatever they contemplate doing with inmates is something they would be comfortable telling co-workers about or 
something they would do in front of their warden. If they intend to keep their activities secret, then that is sure-fire 
proof that they have left the solid professional ground and are about to slide downhill. 

Corrections work can be like swimming through shark-infested waters. Staff needs to be vigilant and honest with 
themselves and others. They also need courage and the ability to think on their feet. And they need to keep from 
being overconfident. If you think you’re beyond temptation, watch out!  

Seduction’s Slippery Slope (Continued from page 6) 


PAGE 8 A PUBLICATION OF DESERT WATERS CORRECTIONAL OUTREACH 

Reprinted with permission from corrections.com.  
Below is an excerpt from the statement of Chief Judge Larry McKinney at the sentencing hearing of a former 
Federal Correctional Officer on October 4, 2007.  A great friend of mine, Sgt. Michael Van Patten, Special 
Operations Sergeant, Oregon State Penitentiary, sent this to me, and I feel all officers should read the infor-
mation herein.  Chief Judge McKinney uses the wording of Prison Guard which I don’t personally like, but 
the MESSAGE is clear and it relates directly to EVERYONE (not just the Officers) working for the DOC.  Please 
take a minute to read. I have underlined some key spots that stuck out to me.  
 
UNITED STATES DISTRICT COURT 
SOUTHERN DISTRICT OF INDIANA  
TERRE HAUTE DIVISION  
UNITED STATES v. Correctional Officer  
2:07-CR-09-01 M/L  
The Honorable Larry J. McKinney, Chief Judge  
 
EXCERPT TRANSCRIPT OF SENTENCING  
 
THE COURT: The offense is selling cigarettes to prisoners.  In addition, as your counsel has done well, you 
can look at that and minimize it quite a bit, but we have to call it what it is.  When prisoners have a sub-
stance that has been prohibited to them, it upsets the balance of power within the prison.  The prison 
guard has the power and the prison inmate does not have that power.  When the prison inmate has money, 
or a substance worth money, that prison inmate within the prison can acquire a great deal of power.  It is 
that power that leads then to an imbalance of the power within the prison, and causes prisoners to be an-
gry at each other to the point of doing each other damage, and it causes prison guards then to be at risk 
while prisoners attempt to work out their difficulties as they do, usually in a less than peaceful manner. 
It does something else when prison guards allow prisoners to have substances that are prohibited to them.  
It is essential, in the operation of a prison that the prison guard’s honor be unassailable, it is beyond re-
proach, so prisoners don’t even think to mention it; that is, to encourage inmates to do two things:  One, 
abide by the rules; and, two, believe that people who are entrusted with their care are honest people. 
Prisoners have a tendency to be horribly cynical, and the reason they are different from somebody else is 
that they have prison guards, and feel they have demonstrated they were entitled to something for noth-
ing, and that is not true.  What is true is, on the outside, people are honest and people are straight forward, 
and people do not try to get something for nothing from other people.  You violated that and cause a prob-
lem with that by this behavior. 
When I think about this sentence, I need to think about deterrence to the staff.  I hope not that much.  I 
hope that by the time a person has worked in a prison for as long as you have, particularly for a person who 
has married into a family of honorable prison guards, would not even have to think about deterrence.  That 
should be the last thing on my mind to even consider; that some prison guard is not going to deal cigarettes 
to some prisoner because, if he does, I am going to throw him in the can for a while.  That ought to be the 
last thing on a prison guard’s mind. What ought to be on that prison guard’s mind should be what I just said, 
I have the power and you don’t, and I’m not going to give you anything that gives you power over any other 
prisoner at all.  I will not do that.  Not only that, I am standing here as a representative of an extremely hon-
orable profession, a profession whose honesty is above reproach and unassailable.  That is where they  

(Continued on page 9) 

Be Safe and Remain Above Reproach! 
By Tracy Barnhart 


PAGE 9 A PUBLICATION OF DESERT WATERS CORRECTIONAL OUTREACH 

ought to be and that is almost where every prison guard I see is.  It is very unfortunate, very unfortunate, 
that you are in this position. 
I have to say this because I hear it now and again from counsel, and that is that my client may have done 
some criminal acts, but he is not a criminal.  Well, you know, that is not a category that concerns me.  What 
concerns me:  Are you any individual who for your own gain, either for popularity among prisoner or the 
power you think that gives you, or for a little bit of money, will be willing to ignore the consequences of 
their behavior and do it just because they’re going to do it, not thinking about anything else but them-
selves?  Moreover, that is what you did.  You did not think about what you know. You did not think about 
what you had been taught time after time, what you understood as a prison guard on the line, in the state 
system and federal system.  You did not respond to that.  All you cared about either wanted to have prison-
ers like you, wanting a little extra cash, whatever it was. 
However, the good news is it did not last for very long.  In addition, that may be just good fortune for you 
that it did not last longer than it did.  The problem here, under the circumstances of the offense, all of those 
harms that I have outlined have to be considered in a sentence. It does not matter this is tobacco….  There 
is a difference between tobacco and pot and cocaine, certainly.  Nevertheless, if it were pot or cocaine, we 
would be looking at different kinds of aggravators.  I look at the history, your history and characteristics, 
and I shake my head.  I wonder, how in the world could you have done this?  However, you did.  In addition, 
you did it, like so many people that appear before me, without being concerned about the consequences to 
anybody else.  In fact, in this case you did it without thinking about any consequences to your job and your 
future. 
Now, this sentence has got to reflect the seriousness of this offense, and I’ve just outlined what I consider 
to be the seriousness of the offense: the violation of your responsibility to keep the peace; the violation of 
your responsibilities to be sure that the power and the operation of that prison stayed with the administra-
tion and doesn’t get into the prison itself; and you don’t put prisoners in a position to have more money or 
more power than anybody else.  Heaven knows, it is hard enough controlling a group of individuals who 
have done the things that our prisoners here in Terre Haute have done to get into the prison.  It is hard 
enough to control them on your best behavior let alone introducing things that upset the power inside that 
prison.  It is a serious matter to reflect on the reputation of the prison guards, their actual reputation now, 
and reputation we would like for the prisoners to think they have.  And it is a serious matter to diminish 
prisoner respect for guards because you are the individuals who are the model of the kind of honest, 
straightforward and respectful behavior that they have ignored most of their lives.  Moreover, this has to 
be, unfortunately, a notion of deterrence and, in the process I think the punishment will be just. 
So, as I reflect on those months between three and six months, and I balance that with what I have just out-
lined to be the seriousness of the crime - and again, this is not so much about whether this tobacco causes 
harm, the problem is in the power and in the change of power, and in the opportunities that people with 
more money and more power inside the prison get, and those opportunities to inflict more harm not only 
on fellow prisoners, but on your fellow staff members….Therefore, for those reasons it appears to me that 
the six-month sentence is appropriate. And, so, pursuant to the Sentencing Reform Act of 1984, it is my 
judgment that you be committed to the custody of the Bureau of Prisons to be imprisoned for a term of six 
months. 
Be safe and remain above reproach!  Be safe and remain above reproach you will never overcome a reputa-
tion tarnished by corruption and deceit. Your honesty and loyalty to a time honored profession must be 
kept polished and forever gleaming.  
Read more entries in Tracy’s blog at http://www.corrections.com/tracy_barnhart/?p=653#more-653 . 

Be Safe and Remain Above Reproach! (Continued from page 8) 

http://www.corrections.com/tracy_barnhart/?p=653#more-653


VOLUME 8, ISSUE 3           PAGE 10 

Caterina Spinaris Tudor, Ph.D. 
Executive Director 

P.O. Box 355 
Florence, CO 81226 

(719) 784-4727 

Correctional Outreach  

a non -profit organization  
for the well ðbeing of correctional 

staff and their families  

DESERTWATE RS@DE SERTWA TERS.CO M 

WWW .DESERTWATERS.COM 

Contributions are tax-deductible. 

www.desertwaters.com/a-donations.htm 

MANY THANKS! 

Individual Donors: Anonymous donors, TC & Joellen Brown, Colorado 
Combined Campaign donors, Bill & Victoria Dent, Peter & Susie Hop-
pen, Jeff & Connie Mueller, Robert Ortiz, Don Redmond, Kevin & 
Robin Rivard, Russ & Cherrie Scharf, Julie Smith, Matthew von Hobe, 
Donald Wallace & Angela Kantola 
Business Donors: Janice Barnett, CPA; Hoppen Advertising Specialties; 
Vineyard Christian Fellowship 
Grants: Abdoulah Family Fund; City of Cañon City 
ICREW Study Donors: through the American Correctional Officer In-
telligence Network—AFSCME International , Alaska Correctional Offi-
cers Association, American Correctional Officer Intelligence Network / 
Brian Dawe, Eric Spierer, Teamsters Local 117 Washington State  
Special thanks also go to: Colleen Abdoulah, Association of Oregon 
Corrections Employees, Vergel Bautista, Cathy Bergquist, Mike Den-
hof, Randy Foshee, Anne Gard, Doug Justus, Angela Kantola, Dennis & 
Nancy Mann, Judy Myers, Janet Narum, Arlene Pennington, Mike Van 
Patten, Matthew von Hobe, Donald Wallace 
Ventline Sponsors: City of Cañon City; Credit Union of Colorado 

Quote of the Month 
 

I have missed more than 9,000 shots in my career. I have 

lost almost 300 games. On 26 occasions I have been en-

trusted to take the game winning shot... and I missed. I 

have failed over and over and over again in my life. And 

that's precisely why I succeed. Michael Jordan 

To increase the occupational, personal and family well-being  

of staff of all disciplines within the corrections profession. 

ICREW Contributions 
We welcome tax-deductible contributions to 
ICREW (Institute of Corrections Research in Em-
ployee Wellness), DWCO’s research branch, to-
ward our 2011 study on the impact of the correc-
tions workplace on staff well-being. Please send 
your gifts to ICREW, PO Box 355, Florence, CO 
81226. Contact us for additional information 
about this crucial research project. 


