The

TEXAS CRIME VICTIM CLEARINGHOUSE

VOL.14, N. 2 – JUN/JUL 2009

TDCJ

victim services

Pay Phones for Offender Use

Being Installed in TDCJ Facilities

by David Nunnelee

Editor, TDCJ Newsletter, Connections

Director

Deputy Director

Assistant Deputy Director,

Victim Notification

Assistant Deputy Director,

Programs

Program Coordinator,

Texas Crime Victim

Clearinghouse

Program Coordinator,

Victim Impact Panel

Program

Program Coordinator,

Victim Support &

Community Education

Program Coordinator,

Victim Offender

Mediation/Dialogue

Angie McCown

Mark Odom

Mary Kuenstler

Gene Stewart

Mike Jones

Sheri Sikes

Jim Brazzil

Susan Leinweber

TDCJ

For the first

time, pay phones

are being installed in

Texas Department of

Criminal Justice facilities

for offender use.

The first of the roughly

6,000 phones that will

make up the TDCJ Offender Phone System were installed and activated

in late March at the Henley State Jail in Dayton. Others are

to be installed at TDCJ facilities through September.

 The Texas Board of Criminal Justice awarded a contract for the

offender telephone system to Embarq of Overland Park, Kansas

last August. Its subcontractor, Securus Technologies of Dallas, is

responsible for installing the telephones and maintaining the system.

 TDCJ’s contract with Embarq calls for the state to receive no

less than 40 percent of the gross billable revenue from the telephone

system. The first $10 million received by the state is to be

deposited in the Crime Victims’ Compensation Fund. All additional

revenue will be divided evenly between that fund and the state’s

General Revenue fund.

 Prior to the installation of the phones, “voice prints” are taken

from all offenders eligible to use them. The initial voice biometric

recognition enrollment process began in early January and continues

into June. More than 77,300 offenders had enrolled through

mid-April. Offenders with major disciplinary problems, gang affiliations

or on death row will not have access to the telephone

system.

 In either English or Spanish, the computer software program

used in the enrollment process prompts an offender to state his

O f f e n d e r

t e l e p h o n e

s y s t e m

THE VICTIM’S INFORMER is published

quarterly and distributed to over

4,000 individuals, state, and national

organizations. Articles, meeting notices,

and other submissions should be sent to

TDCJ-Victim Services Division, Texas Crime

Victim Clearinghouse, Attn: Editor, P. O. Box

13401, Capitol Station, Austin, Texas 78711-

3401; faxed to 512-452-1025; emailed to

tdcj.clearinghouse@tdcj.state.tx.us; or call

us at 800-848-4284 or 512-406-5931.

Please Note . . .

 Texas law requires that TDCJ-Victim

Services Division request readers to notify

us annually, in writing, that they wish to

continue receiving The Victim’s Informer.

See page 4 for a convenient subscription

form.

TxCVC

continued on page 11

2

THE VICTIM’S INFORMER

Victims to Volunteers

Janice Harris Lord

Texas Board of Criminal Justice Board Member

T

The month of April brought us both National Crime Victims Rights

Week and National Volunteer Month. At the April TDCJ Board

Meeting, we honored outstanding volunteers in the system. Here’s

the rub: TDCJ has 16,311 approved volunteers, but only 385 of

them help the Victim Services Division, and most of those are victim

speakers with the Bridges to Life Program.

I can understand why those interested in

volunteering might be drawn more to volunteering in

local programs than to a corrections-based state program.

Many, victims themselves, may not want anything to

do with offenders. That opinion is certainly justified.

However, TDCJ-Victim Services is a totally victim-

oriented division that can find plenty for a volunteer to do

without having direct contact with offenders. There are

opportunities to volunteer with both the Victim Offender

Mediation Dialogue program and the Texas Crime Victim

Clearinghouse. All you need to do is call TDCJ-Victim

Services at 800-848-4284, and ask to speak to someone in

either of those programs.

 Some of you may feel drawn to tell your story before

an audience of offenders. You may be interested in

learning more about the Bridges to Life program, which

is offered in 24 of our Texas prisons. To participate in

this program, you must be able to tell your story from the

perspective of your hurt without blaming or accusing your

audience. If you live in or near Austin, Beaumont, Bryan,

Burnet, Dallas, Dayton, Gatesville, Houston, Huntsville,

Lockhart, Navasota, Palestine, San Antonio, Wichita Falls,

or Winnsboro, and think you might be interested, you can

begin by checking out the website: www.bridgestolife.org

This is a faith-based program whose primary mission is to

connect communities to the prisons in an effort to reduce

recidivism rates with a focus on victim impact programs.

Many positive things must come together for offenders to

not recidivate, but grasping the impact on the victim may

be a significant one of them.

 For those not interested in corrections-based victim

services programs, please consider volunteering with any

victim services agency near you. Many victim services

programs throughout Texas receive Victims of Crime Act

(VOCA) funding, and thus, are required to use volunteers.

These include victim services programs in your local law

enforcement agencies, district attorney’s office, family

violence shelter, rape crisis program, Mothers Against

Drunk Driving (MADD) and Parents of Murdered

Children (POMC) chapter, hospital-based victim services

program, and many others.

 If you are a victim of crime, remember those services

and programs that helped you the most. When you feel

strong enough to want to give back, please consider

contacting them and asking what volunteer opportunities

are available. They will help match your strengths with

their needs.

TxCVC

3

VOL.14, N. 2 – JUN/JUL 2009

... better than

“

“

He has achieved success ...

Who has left the world better than he found it ...

he found it ...

On April 28, 2009, at the National Crime Victims’ Rights Week event sponsored

by the Midland Victims’ Coalition, Pedro M. “Pete” Fierro was honored with

the Person in the Legal Field Award for his work with victims at Legal Aid of

Northwest Texas. This was his acceptance speech.

On May 11, 1979, my brother

and I were involved in a hit and run

accident. It was my birthday and also

Mother’s Day. He was only a year old.

His life had only begun. A few years

later, my uncle was shot and killed by

his then girlfriend; he left behind three

teenage children with no father.

 On December 3, 2004, a bus carrying

three Denver City Elementary School

teachers was hit by a truck driver, killing

all three instantly. One of them was

my cousin. She left behind a loving

husband and two children, one of them

still in elementary school.

 How do we explain any senseless

act to a grieving family? How do we

explain it to a young child? What is

it like to return to work to find our fellow

co-workers and colleagues lost and

next door neighbors taken away too

soon? How do we help those affected

by these acts? And most of all: How do

we continue to carry the memory of the

victims of any crime? We remind ourselves

that they were good providers as

mothers and fathers, were loved upon

by sisters and brothers and embraced

by their community.

 It is often said, “That which does not

break us, makes us stronger.” Others

may say, ‘‘It can either bring a family

closer or tear them apart.” While it

is best left to be described that, while

family and friends are left, there is

work that still needs to be done to prevent

any senseless act from happening

to anyone else, and, with the Victims’

Right Ceremony, we continue to remember

all victims of crime.

 Each of us on any given day reads the

newspaper, watches the news on television

or takes time away from work to

click on the Internet to see what is going

on in our world, more specifically

in our own back yard and our community.

 How blessed we are in Midland to

have an active organization at the Midland

Victims’ Coalition that strives and

works to prevent these senseless acts

but also protects those left behind.

 Our commitment to being a part of

the Midland Victim’s Coalition is not

by name only. Aside from the meetings,

we are on the phone with each

other, with other agencies, during the

work week, after work, late evenings

and on weekends. We look at what is

going on in our own community, and

we hope to educate the public and our

clients about their rights.

 I wonder to myself what I have done

these past few years to warrant this recognition.

I accept this award on behalf

of Legal Aid and myself but also accept

this award on behalf of the mothers

who come to our office alone or with

children. I have seen the tears in their

eyes as they tell me about the abuse

they have had to endure and about the

physical, mental, emotional and sometimes

sexual abuse they have to put up

with at the hands of a spouse or boyfriend.

And now they find themselves

in unfamiliar territory needing help to

protect themselves and their children. I

look at the eyes of the children, sometimes

they are school age, sometimes

they are months old and often they are

only weeks old. I sit and listen to the

stories but can only sit back and wonder

what pain they must be going through

and what the future holds for them.

 I look at the pain and suffering of the

elderly, barely making ends meet and

who come to our office when they have

been taken advantage of by loved ones,

have been victimized by unfair business

practices and wonder how will

they ever get out of this situation. To

see them hurt physically, emotionally

and financially is something I take personally.

 We, as the Midland Victim’s Coalition,

hear their cries for help and often

times, when we call them to let them

know we can’t help them, we have to

explain that it’s not THEM, it’s often

continued on page 8

STACY!

MELANIE!

From the Clearinghouse . . .

The Clearinghouse is proud to introduce

two new staff members who started in April: Stacy Steck

is the new Planner; Melanie Richardson is the new Administrative

Assistant III. Stacy is responsible for conference

planning and organizing the Victim Impact Statement

Revision Committee among other duties. Stacy has

a criminal justice degree from St. Edward’s University in

Austin and previously worked for the Attorney General’s

Office in Law Enforcement Defense, Special Crimes, and

Criminal Investigations. Her direct line is 512-406-5922;

email her at stacy.steck@tdcj.state.tx.us.

 Melanie is responsible for maintaining and developing

the Victim Assistance Resource Directory among other

duties and will serve as the editor of The Victim’s Informer.

Melanie has a organizational communications degree

from Texas State University in San Marcos and comes

to us from the Executive Clemency section of the Board

of Pardons and Paroles. Melanie’s direct line is 512-

406-5931; email her at melanie.richardson@tdcj.state.

tx.us. We are very glad to have both Stacy and

Melanie!

 In April, TxCVC staff was honored to

participate in and attend several events. First

was the Restorative Justice Symposium at the

University of Texas School of Law (see article

on page 10).

 During Crime Victims’ Rights Week, we

participated in and attended the Travis County

ceremony at the State Capitol on April 29th.

On April 30th, we attended the Bexar County

ceremony along with TDCJ-Victim Services

Division hotline phone operators, Sheena

Hudson and Dewanda Vaughn. And, on May

2nd, we were a part of the First Annual Crime

Victims Awareness Fair in Lancaster.

 On May 4th, we had the honor of attending the Texas

Peace Officers Memorial Ceremony at the State Capitol.

On May 8th, we attended the TDCJ Fallen Officers’ Memorial

Service at the Texas Prison Museum in Huntsville.

TDCJ lost two correctional officers in the last two years:

Susan Louise Canfield, End of Watch September 24,

2007, and Barbara Leggett Shumante, End of Watch June

13, 2008.

 Finally, the 2009 Victim Impact Statement Revision

Committee is being finalized. The committee will first

meet in June and is comprised of criminal justice professionals

from many state agencies including the Office

of the Attorney General, TDCJ-Community Justice

Assistance Division, Texas Youth Commission, and the

Board of Pardons and Paroles. Also on the committee are

several victim assistance coordinators representing counties

from across the state: from El Paso to Brownsville to

Midland. Contact Stacy regarding any questions about the

VIS Revision Committee.

Use this form to tell us you want to continue receiving The Victim’s Informer.

Mail to: TDCJ-Texas Crime Victim Clearinghouse,

P O Box 13401, Capitol Station, Austin, Texas 78711-3401

E-mail: tdcj.clearinghouse@tdcj.state.tx.us

r Add r Update* r Remove

*Please indicate what is being updated.

Name:

Title: Phone:

Agency:

Street Address:

Mailing Address:

City: State: Zip:

County: E-Mail:

T V S A

Texas Victim Services Association

by Kelly Willis

TVSA President

While watching the Dallas Mavericks

lose their playoff series to the

Denver Nuggets I noticed a sign that

said, “NBA CARES.” This is a slogan

for the NBA’s charity organization.

 To borrow from their slogan, TVSA

CARES. TVSA is the Texas Victim

Services Association, an association

of victim service providers for victim

service providers. Our members

are victim assistance workers from all

fields—law enforcement agencies, domestic

violence programs, correctional

facilities, district attorney offices, private

practice and more.

So how does TVSA CARE?

 As an association, TVSA strives to

improve the field of victim assistance

and services to victims. The more opportunities

for learning and growth

provided to victim assistance workers,

the better services that are available

for victims and survivors. How TVSA

works to better our field is outlined in

our mission of support, education, and

recognition for victim service providers.

Support

 TVSA created a code of ethics for our

members. A code of ethics provides

guidance and outlines our responsibilities

in providing services.

 Perhaps the best means of support

offered through any association is networking.

Networking occurs at annual

conferences, regional trainings, and

through our website.

 A typical example of networking

happened at our last annual conference;

a member new to her agency informed

me how helpful the TVSA Regional

Coordinator was, sharing ideas and introducing

other members.

 Members also can email questions

through our website to gather information

about other regions and programs.

Education

 TVSA has an annual conference that

rotates through cities across the state.

This year TVSA will hold its 11th

Annual Conference in El Paso from

September 15th through 18th.

 This will be TVSA’s first conference

in El Paso. El Paso has a great local

victim services coalition, a long history

of supporting victim rights, and offers

many excellent and innovative services

for crime victims. Our conferences

bring in keynote speakers from around

the country, but also focus on services

and programs operating throughout

Texas. Participants continually rate our

conferences with high marks.

 In 2008, with leadership from the

Governor’s Office, TVSA hosted the

Texas Academy for Victim Assistance

as a collaborative effort of the state’s

major government and non-profit agencies

engaged in victim services. Training

occurred for approximately 30 victim

services providers new to the field.

TVSA and the other agencies and associations

recognize the importance of

offering training to workers new to the

field and will work together in an effort

to continue future academies.

 Regional training is an area TVSA is

expanding. TVSA has six regions and

each regional coordinator is working to

arrange local trainings for his/her areas.

Recognition

 Countless victim service providers

demonstrate their hard work and dedication

every day, whether members of

TVSA, other associations, or not affiliated

with a professional group. TVSA

typically does not recognize individual

accomplishments as much as working

for advancement of the field as a

whole.

 TVSA CARES. Hopefully, this is

evident as we carry on our mission of

support, education and recognition.

 Please visit our website at www.

txvsa.org to learn more about TVSA.

If you have suggestions on how we can

improve, please contact me through the

email address on our website or join me

in El Paso at our annual conference this

coming September.

Eddie Mendoza Retires from State Service

By Mike Jones

TDCJ-Victim Services Division

On April 30, 2009, Eddie

Mendoza, former mediator

and state coordinator of the

Victim Services Division’s

Victim Offender

Mediation/Dialogue

Program, officially retired

from the Texas Department

of Criminal Justice.

 The seventh of fourteen

children, Eddie was born in 1954

in the small farming town Ralls, Texas, while his parents

were picking cotton in west Texas. Although he grew up

in the Rio Grande Valley, as a migrant farm worker, he

and his family traveled across Texas and up to the state

of Colorado, following the seasonal harvest schedule. In

1976 he enrolled at Pan American University in Edinburg

and completed his social work degree in 1980. Eddie later

earned a master’s degree and is a licensed chemical dependency

counselor.

 In February 1981 he went to work for Angelina County

Adult Probation Department where he began a career in

criminal justice that has lasted for 28 years. He was a

probation officer from 1981 to 1989 and then went to work

for the Texas Adult Probation Commission, which later

became TDCJ-Community Justice Assistance Division.

He was a trainer for TDCJ-CJAD from 1989 to 1999.

 In 1999 he took the job as a mediator at TDCJ-Victim

Services Division; in 2001 he became the program coordinator

for the VOM/D Program where he continued to

develop the program into its current form.

 Eddie says his work at Victim Services gave him a better

understanding of the criminal justice system, because

the victims taught him the impact offenders have on other

peoples’ lives because of the crimes they commit. He

says, “No one can understand the impact of violent crime

without understanding the stories of the victims.” He

decided to leave Victim Services in 2006 and go work at a

prison unit, where he could have daily, direct supervision

of offenders and share his experience from the stories he

heard from victims. Offenders who listen to these stories

and try to understand the impact of crime begin to make

better choices as they prepare themselves to be released

from prison.

 His boyhood dreams of traveling to far away places have

been fulfilled, and he continues to visit places he could

only daydream of as a kid working under the hot sun in the

fields. Around the Victim Services Division, Eddie was

famous for his frugal habits, his many stories of how he

lost his fingertip, his colorful, inspiring stories of growing

up in the fields, and his ability to gracefully leap even

the tallest fence gates. I, for one, consider it a unique and

amazing privilege to have worked with Eddie at Victim

Services. His outlook on life, dedication, and family not

only tremendously influenced my career but my life as

well.

 Mark Odom, Deputy Director of Victim Services Divison

had this to say about Eddie. “Whether it was whistling,

clacking goat hooves together, or burning incense,

Eddie had a way of getting your attention. Eddie was

able to add his experiences working with offenders and

as a trainer for CJAD to the delicate task of working with

victims of violent crime. Eddie’s vast experience in working

with offenders proved essential in the early development

of the Victim Offender Mediation/Dialogue Program

in Texas, and he was invited to other states to train their

departments as well.”

 Eddie would like to thank all the people who made it

possible for him to make it to this day, especially his father

and mother who have long passed away but still remain

very close to his heart.

 Although retired, Eddie will continue to work as a probation

officer in Orange County, where he will continue

to work with offenders and help them try to understand

the impact of crime and encourage them to make better

choices and become better citizens.

Grief Through the Eyes of Kids

 “If a child is old enough to love ... she is old enough to grieve.”

By Yvonne Butler Clark, M.A.

How do we talk to kids about

grief? Our kids today are bombarded

with loss and separation. The death of

a parent, sibling, or friend; separation

from a parent in the military; grandparent

parenting; foster care and/or

incarceration. Telling a child about the

death or separation of a loved one is

the beginning rather than the end of a

long process of sharing. Children will

have many questions and parents, caregivers,

teachers and religious leaders

will be able to readily answer some of

them; some of their questions will be

discussed but not answered.

 One of the most frequently asked

questions about kids and grief is:

Should children attend funerals? Definitely.

A funeral is a celebration of the

life of the deceased. If a child wants to

go to the funeral, she should be allowed

to attend if she has been equipped with

an age-appropriate, detailed explanation

of the order of the funeral service.

Help the child understand what a funeral

or memory service is and the purpose

of it.

 Step one. Tell the child what to expect,

the size of the room, the fact that

there may be a lot of flowers, how and

where everyone will be sitting, the

possibility of outpouring of emotions,

where the casket will be and if it will

be open or closed. Whether they are

preschoolers or teenagers, timid or self-

possessed, young persons should be

carefully instructed on what they will

be seeing. Adults have the role of providing

emotional support, but the child

should make the decision whether to

go to the funeral or not with the understanding

that it’s OK if she changes

her mind and decides not to attend the

funeral or needs to leave the church before

the service is over.

 Tears and sadness are neither a sign

of weakness nor lack of faith; they are

the price one pays for love. Should a

seventeen-year-old male show emotion

by crying? Tears are a normal expression

of sadness. It is a natural part of

grief, and tears help relieve stress. All

children grieve on different cognitive

and emotional developmental levels.

The duration and intensity of grief are

unique for each individual. A child

younger than four can sense that something

is wrong as they experience the

grief of a parent or primary caregiver.

The absence of the mother may cause

a clear biological reaction. Grief of a

seven- or eight-year-old may indicate

fears of her own death; death is seen as

an “attacker” who takes life.

 What can adults do to help grieving

children and adolescents? That is a good

question; a better question is what do

grieving children and adolescents need

from adults? Give the child or adolescent

plenty of time to mourn. It is fine

to say nothing at all. Providing a warm

silence encourages the child to do the

talking. Support the young person to

express her feelings of anger, confusion

and sadness. If a child were to say I’m

hungry, we would not say don’t be hungry.

Instead, we would ask when was

the last time she ate? What does she

want to eat? We would acknowledge

her hunger while working through the

process to decide if she needs a snack

or a meal. Allow the child to talk out

the various emotions she may be feeling.

Show that we believe it is all right

to feel anger, sorrow, loneliness, and

fear and that we will be glad to listen

and talk about each concern as it arises.

Validate what the child is feeling.

Healthy resolution of grief is validating

a child’s feelings and helping establish

acceptable and proper coping skills,

strategies and techniques.

 If it is an adult that is grieving also,

she should share her own feelings.

Communal sorrow reduces isolation.

Help the child understand that physical

death, in itself, does not hurt. The family

is crying because they hurt inside.

The sadness comes from the fact that a

relationship that meant much to everyone

has been lost. Parents and caregivers

can help children and adolescents

establish appropriate expressions and

outlets for grief.

 The pain of grief lessens over time,

but it’s impossible to eradicate it. Grief

resolution is not about forgetting, letting

go or moving on; rather, it is about

learning to remember their loved one in

a new way.

limited resources, staff shortage, and

budget cuts. But I can stand here and

honestly say that we try to help those

who come to our offices. Can we help

all? No. But every situation is different,

and every client has his or her own

needs. But I also stress that it hurts,

as members of that coalition, when we

turn away someone who we may never

hear from or see again, and that weighs

heavy on our minds and hearts. That is

a heavy burden to carry when you work

with these clients and applicants and all

victims of crime. And we do so not just

for the paychecks. Each of us does it

out of duty, loyalty, devotion and commitment

to make Midland a better place

to live.

 I have had the opportunity to visit

with you members of the coalition and

only recently learned what it is like to

walk a mile in your shoes. I admire all

of you who do the work you do: who

man the hub of communications and

who get those 911 calls out; officers

who respond to domestic disputes and

traffic accidents. I admire the officers

who put their lives on the line to serve

and protect. I admire the work you do

to literally walk the client to the court

house and to the courtroom, as many

of these clients have never set foot in

a courtroom. I have seen the time and

energy it takes to prepare those emergency

protective and restraining orders.

I admire many of you who work as defenders

of law and justice as attorneys

and prosecutors. I admire the work you

do to act as community and justice liaisons

and court-appointed special advocates.

I commend the work you do: to

be called out in the middle of the night

and to rush to the side of an applicant

at the hospital after a vicious crime. I

respect the work you do: to counsel the

many after the events, to bring some

sense of healing and closure, and to put

smiles on the faces at Christmas time

with toy drives. To those of you who

protect and investigate the young and

elderly, not out of spite but to protect

them from abuse and neglect, speaks

volumes of the work you do. To those

of you who gather all of this and provide–

and provide round the clock–

referrals to someone else at any given

time is commendable. To those of you

who take in these women and children

and provide a temporary roof or permanent

residence by allowing working

mothers to work or stay-at-home moms

go back to school and get an education

speaks to the great work each of you

do. And last, I have visited with the

last of you who are that voice of a lost

loved one taken away too soon but am

reminded that you are that voice, their

voice.

 So I stand here and accept this award

because of the work you do, each of

you deserves this as much as I do. To

my staff at Legal Aid–Todd, Lisa and

Nancy–who remind me why I come

to work. To members of the judiciary,

the private (pro bono) attorneys, the

MCBA and the MCYLA, paralegals

and legal secretaries and the other

countless numbers of volunteers who

help me year after year and members

of the PBAB, I am only one person. To

my family, who do not quite understand

my heavy burden at times.

 I don’t think I set out to save the

world, but with this award will show I

hope that my life had some meaning in

preventing another crime and protecting

another victim.

Acceptance; continued from page 3

Pete Fierro graduated from

Sul Ross State University with

a Bachelor of Arts Degree

in Psychology. He has been

employed at Legal Aid of

Northwest Texas as the Equal

Justice Volunteer Coordinator

since 2003. He is editor of

the LANWT- EJVP newsletter,

Newsmakers. He is the current

President-Elect of National

Association of Pro Bono

Professionals (NAPB Pro) Executive

Committee Board. He serves as

Vice-President of the Stanton

Community Service Organization

and sits on the Casa de Amigos

Social Agency Board and serves as

Secretary of the Midland County

Victim Coalition Board.

“No one can tell what goes on between the person you were and the person you become. No one can chart that blue

and lonely section of hell. There are no maps of the change. You just come out on the other side … or you don’t.”

 Stephen King from The Stand

The 2009 Crime Victim Services Conference will be held

November 19-21, 2009, at the Renaissance Austin Hotel.

Conference registration will open online

September 1, 2009

Discover what is on the horizon in victim services for Texas

and the nation. Join us in learning new skills, improving

existing services and working toward a brighter horizon for

victims and their families. Come share your challenges,

your solutions and your vision as you network during Texas’

largest multidisciplinary victim services conference.

Save The Date!

The Crime Victim Services Division of the Attorney

General’s Office provides training to victim advocates,

victim coordinators and liaisons, law enforcement,

non-profit organizations and professional service providers

to ensure that victims receive every assistance in accessing

the Crime Victims’ Compensation Program (CVC)

and Address Confidentiality Program (ACP). Please visit

the Crime Victim Services Division Training Web page at

www.oag.state.tx.us/victims/victim_train.shtml to review

upcoming training opportunities and to register online for

Presumptive Eligibility and Advanced Track training.

 The Address Confidentiality Program is currently conducting

training sessions in the Austin area for advocates

who assist victims of sexual assault, domestic violence

and stalking. By statute, victims must first meet with local

advocates to apply for the ACP program. Advocates must

receive training before helping victims apply. To arrange

Address Confidentiality Program (ACP) training sessions

via phone or to come to a training in Austin, contact the

ACP hotline, Monday through Friday, 8-5pm, 888-832-

2322.

 The Crime Victim Services Division Biennial Conference,

Horizons, will be held November 19-21 in Austin at

the Renaissance Arboretum Hotel. Discover what is on the

horizon in victim services for Texas and the nation. Join

us in learning new skills, improving existing services and

working toward a brighter horizon for victims and their

families. Come share your challenges, your solutions and

your vision as you network during Texas’ largest multidisciplinary

victim services conference. Conference registration

will open online on September 1, 2009.

Panel discusses Restorative Justice at UT Symposium

by Melanie Richardson

Texas Crime Victim Clearinghouse

Dr. Marilyn Armour, an associate

professor of social work at The

University of Texas at Austin, delivered

the keynote presentation on restorative

justice at the Ninth Annual Spring

Symposium on Dispute Resolution on

Thursday, April 23rd. In addition to the

keynote presentation, the symposium

featured panelists Mark Odom, TDCJ-

Victim Services Division; John Sage,

Bridges to Life; and Ronnie Earle, former

Travis County District Attorney.

 “As a society, we are in desperate

need of a different approach to the problems

created by crime and social injustices,”

said Dr. Armour, “an approach

that puts energy into the future, not into

what is past, an approach that begins

with who has been hurt and what they

need and finishes with giving offenders

a way back instead of guaranteeing

them a lifetime of indeterminate hardship.

Such an approach requires restorative

solutions that engage those who

are harmed, wrongdoers, and their affected

communities in a search for mutually

beneficial solutions that promote

repair, reconciliation and the rebuilding

of relationships.”

 The panelists discussed current restorative

justice programs at work in

Texas such as Victim Offender Mediation/

Dialogue (VOM/D), Bridges to

Life and the Travis County, Texas Community

Justice

Accountability

Sentencing

(CJAS) Initiative

or circle

sentencing.

 VOM/D is a

restorative justice

program

that originated

in Texas in 1995 and today serves as

a national model to over 22 states that

have implemented the same or similar

programs. Mark Odom said, “The

VOM/D program in Texas is the largest

in the country, having completed 234

face-to-face dialogues with victims and

offenders of serious and violent crime.”

In Texas, the VOM/D process can only

be initiated by the victim. For the offender,

the process is purely voluntary,

and, in order to participate, the offender

must accept responsibility and express

remorse for the crime. It does not become

a part of the offender’s file, so it

has no bearing on the offender’s classification

or parole status. Odom said,

“It was an honor to be asked to participate

in this symposium. For those who

choose to study and work in the field of

law or social services it is important to

recognize the value of victim-centered

programs such as the Victim/Offender

Mediation and Dialogue program. Victim

involvement is an essential component

to restorative justice.”

 Bridges To Life brings together unrelated

victims and inmates to help the

inmates understand how crime affects

others and to empower crime victims

by telling their “stories” of victimization.

By participating in face-to-face

sessions inside the prison, both victims

and offenders participate in a restorative

justice process. John Sage said, “It was

an honor to participate as a panelist in

the Symposium at the UT Law School.

I am so pleased about the emphasis on

restorative justice and the collaboration

of the UT Law School and the School

of Social Work to embrace this important

subject.”

 The Travis County CJAS Initiative is

a partnership between the District Attorney’s

Office and the Crime Prevention

Institute. It is a community-based

restorative justice model. Circles are

practiced for some kinds of nonviolent

Ronnie Earle, John Sage, and Mark Odom

or her full name four times into a telephone

handset and then once again to

verify the name. Offenders are then required

to designate the Texas Department

of Criminal Justice as their “facility”

by repeating the agency name in

full four times. Individual unit names

are not used since offenders are oftentimes

transferred from one unit to another

during their periods of incarceration.

 The pay phones are being installed

in day rooms or other common areas at

a ratio no greater than 30 eligible offenders

per telephone. At Henley, 27

phones were installed, three phones for

every 64-bed pod at the facility.

 “I like being able to call home,” said

Christie McNamara, who was the first

TDCJ offender in the state to make a

prepaid or collect call on the system

when she dialed her husband in Bridge

City from the Henley facility on March

30. “We have a daughter and we’re trying

to make wedding plans. We have

been doing it by mail, but now we can

do it over the phone.”

 McNamara said she’d probably be

calling her husband from Henley three

times a week. Six other offenders at

Henley made calls to family members

or friends the first day the phones were

operational.

 To receive calls, offender family

members or friends can register on-

line at texasprisonphone.com or call

Embarq at 866-806-7804. The owner

of the telephone number must be listed

on the offender’s visitors list and his or

her name must also match the name on

the registrant’s driver’s license or state

identification card. That information

must also be reflected on their telephone

listing or bill.

 Further, receiver registrants must

confirm that they are the registered

owner of the telephone number and are

not registering a wireless number. They

must agree to allow the offender to call

the phone number and be willing to accept

financial responsibility for collect

calls. Registrants must also be at least

18 years old and confirm that they will

not forward calls or make a 3-way call

received from an offender.

 “Overall, I think it’s going to be a

good thing,” Region III Director Brian

Rodeen said about the phone system

after seeing it demonstrated at Henley.

“The more contact the offenders can

have with their families and friends,

the better goes their rehabilitation.

Being involved with their families or

in establishing outside relationships,

whether by phone or by writing, helps

them with their transition once they are

released. So I think it’s going to be a

plus, especially for our treatment facilities.”

 To make a call, an offender first

enters the number being dialed on a

keypad, followed by his or her TDCJ

number, which serves as a Personal

Identification Number or PIN. Offenders

then verify their name by saying

it in the same manner it was recorded

during enrollment, then saying “Texas

Department of Criminal Justice.” Of

property crimes that have an impact on

the community, such as drug dealing

and criminal mischief. “Travis County

has been using circle sentencing for approximately

10 years for non-violent

crimes.” Ronnie Earle said, “People

learn to act from their community not

by reading law books.”

 “In closing,” Dr. Armour said, “I

would suggest that the current criminal

justice system is necessary but not sufficient.

It needs restorative justice as a

social corrective for responding to victimization

and the harms of crime. It

needs a partner who can advance a fuller

sense of justice for participants and

call upon public participation and active

citizenry to share the responsibility

for both the process and outcome.”

 The symposium was hosted by the

Center for Public Policy Dispute Resolution

at the University of Texas School

of Law and sponsored by the Construction

Law and the Alternative Dispute

Resolution sections of the State Bar of

Texas.

 For more information, contact: Mary

Gaski at the Center for Public Policy

Dispute Resolution at 512-471-3507.

Phones; continued from front page

To learn more about Victim

Offender Mediation/Dialogue,

Victim Impact Panels, or any other

TDCJ-Victim Services Division

program, contact us at

800-848-4284 or

victim.svc@tdcj.state.tx.us

continued on back page

fenders are limited to calling only those

friends or family members who appear

on their approved visitor lists. Crime

victims and their families can block offender

calls by registering with Victim

Services, and all calls, except to an offender’s

attorney of record, are subject

to monitoring and recording.

 TDCJ Inspector General John Moriarty

said the Legislature has given his

office 30 investigator and criminal intelligence

analyst positions in order to

effectively deal with the telephone system.

 “We’re able to monitor any offender

phone call made from any of the 112

units throughout the system in one single

location,” Moriarty said. “There’s

going to be targeted monitoring of certain

offenders and there’s going to be

some random monitoring also. This is

in addition to any monitoring that unit

correctional staff may conduct. We’ve

done a great deal of research on the

monitoring systems that are available

and we believe that we have the finest

investigative package in the country.”

 Only after an offender’s name, PIN

and the number dialed have been verified

will a call go through. Offenders

are allowed up to 120 minutes of phone

time a month, with no one call lasting

more than 15 minutes. The pay phones

are available to offenders between the

hours of 7 a.m. and 10 p.m. unless conditions

dictate a change.

 Two types of accounts are available.

Prepaid rates with an Offender Account

are fixed at 23 cents per minute in-state

and 39 cents out-of-state. With the

Friends & Family Account, collect and

prepaid calls placed within Texas cost

26 cents per minute, while out-of-state

collect calls are billed at a rate of 43

cents per minute. No international calls

or calls to cell phones are allowed.

 Additional TDCJ facilities will be

equipped with pay phones throughout

the summer months.

TEXAS DEPARTMENT OF CRIMINAL JUSTICE

TEXAS CRIME VICTIM CLEARINGHOUSE

P O BOX 13401 CAPITOL STATION

AUSTIN TX 78711-3401

PRSRT STD

U.S. Postage

PAID

Austin, Texas

Permit 3785

TxCVC

VOL.14, N. 2 – JUN/JUL 2009

THE VICTIM’S INFORMER

Phones; continued from page 11

AUSTIN

OCT 13-16, 2009

3rd Annual NAVSPIC

Conference

VOD Summit

