

CRCI & SFFC CURRENTS MAY 06, 2019

SUPERINTENDENT: R. ANGELOZZI

CAMP COMMANDER: J. CARNSER

EDITOR: L. HUST, LIBRARY COOR.

FAMILY SUMMER EVENT: DATE CHANGE

Due to schedule conflicts, the CRCI 2019 family event (the flyers we posted yesterday), has been changed from Saturday July 20 to Saturday July 27. We will replace the flyers today.

We apologize for any confusion.

Michell Wasson

Executive Support

MEET SUPA!

CRCI Second Chances Program welcomed Supa to our facility. Supa is a 10 month old Labrador/Mix puppy. He is lacking in manners (for now) but is such a sweetheart!

As you can see from the photo, he is currently in a red bandana and will probably be sporting that color for several weeks while he adjusts to his new environment. Please be conscientious of this and be patient, the handlers have been directed that Supa is not to be handled by others until he is in green.

Also, to help with the regulating of Supa's diet, we ask that you refrain from offering Supa "people" food. The handlers need to be able to monitor his diet

PROPOSED RULES:

From Rules Coordinator Mooney, Salem

The Notices of Proposed Rulemaking with corresponding Statement of Need and Fiscal Impact, and the proposed rules are available at:

<https://www.oregon.gov/doc/rules-and-policies/Pages/rules.aspx>

291-058 Structured, Intermediate Sanctions

- Amends rules to implement changes made in 2017 legislation related to the supervision of drug-related misdemeanors. Rule changes will now include application to drug related misdemeanors as defined in ORS 423.478 for crimes committed on or after August 15, 2017.
- Last day to provide comment: 06/14/19

291-077 Performance Recognition and Award System (PRAS)

- Proposed amendments to rules to remove the 120 day waiting period.
- Last day to provide comment: 06/14/19

TEMPORARY RULES:

291-077 Performance Recognition and Award System (PRAS)

- Proposed amendments to rules to remove the 120 day waiting period.
- Effective: 04/01/19 – 09/27/19

POLICIES:

20.1.1 Department Mission, Vision, and Values

- Updates the policy to better reflect the Department's current vision and values.
- Effective Date: 03/27/19

CRCI & SFFC CURRENTS MAY 06, 2019

SUPERINTENDENT: R. ANGELOZZI

CAMP COMMANDER: J. CARSNER

EDITOR: L. HUST, LIBRARY COOR.

**Just because
the past didn't
turn out like you
wanted it to,
doesn't mean your
future can't be
better than you
ever imagined.**

**Not certain what a step study is or
if you are interested?**

**Come hear live testimonies of changed
lives on
Tuesday May 10th and Tuesday May 24th
At 6 PM in the chapel**

**Have you been looking
for a new and
transformed life?**

Come join us !!

- In a Step Study
- Friday Nights – 7 PM
- Classroom 4
- Beginning May 10th

**Sign up in the CHAPEL
6 PM on Tuesdays
Or with
Chaplain Holbrook**

**The only holidays we have for visiting, no matter what day
they fall on (even Tuesday and Wednesday):**

NEW YEARS DAY
MARTIN LUTHER KING DAY
PRESIDENTS DAY
LABOR DAY
VETERANS DAY
THANKSGIVING DAY
CHRISTMAS DAY

Clothing: Visitors can not wear anything blue, blue denim, camouflage or tight fitting. Be sure your visitors know this or they will be turned away until properly attired. VISITORS WHO WEAR CLOTHING THAT CONTAINS METAL (INCLUDING UNDERWIRE BRAS AND RIVETS) THAT PREVENTS A VISITOR FROM PASSING THROUGH THE METAL DETECTOR WILL BE GIVEN AN OPPORTUNITY TO FIX THE ISSUE. IF THE ISSUE CAN'T BE FIXED, ENTRY WILL BE DENIED.

THE FOLLOWING ITEMS ARE ALLOWED IN THE VISITING ROOM:

\$20.00 IN COIN ONLY (NO PAPER MONEY OF ANY KIND)

1 LOCKER KEY OR 1 CAR KEY OR 1 FOB
IDENTIFICATION

1 CLEAR PLASTIC BABY BOTTLE OR TRAINER CUP
5 PHOTOS (NO POLAROID PHOTOS)

ALL PHOTOS MUST BE SCREENED BEFORE TAKING INTO VISITING AREA AND SHOWN TO THE OFFICER UPON EXITING THE VISITING AREA. YOU CAN NOT KEEP THEM. If your visitors want, you to have them you will have to have them mailed in. Also, you cannot take photos from the visiting area that your visitors pay for. Again, if they want you to have them they must mail them in.

It is your responsibility to ensure your visitors are aware of visiting rules. You can get a pamphlet to send to your family from visiting staff.

When you sign the paper approving them for your list, does not mean they are immediately added. It will still take a few days to process. You can ask me if they are approved yet and I will look to make sure, so your visitors do not get here and then find out they are not yet approved to visit.

**FARMERS' ALMANAC WEATHER PREDICTIONS --
May**

VISITING INFORMATION

PLEASE READ THE FOLLOWING AND MAKE SURE YOU AND YOUR VISITORS FOLLOW THESE GUIDELINES IT WILL MAKE VISITING A MUCH SMOOTHER PROCESS. DELAYS DUE TO CLOTHING ISSUES CUT INTO YOUR VISITING TIME AND MAKES IT FRUSTRATING FOR EVERYONE.

Visiting is based on a point system if you are a Level 1=24 points, Level 2=29 points Level 3=34 points. Points are awarded on the first of the month. If you run out of points during the month you will need to wait until the next month for visits. It is your responsibility to keep track of your points.

Visits on Thursday, Friday or Monday are 1 point per person. Saturday, Sunday & Holidays are 2 points per person. Visits on Thursday's are for Level 3 inmates, or inmates with children under 18 years old.

CRCI & SFFC CURRENTS MAY 06, 2019

SUPERINTENDENT: R. ANGELOZZI

CAMP COMMANDER: J. CARSONER

EDITOR: L. HUST, LIBRARY COOR.

1st-3rd.

Increasingly cloudy; showers develop.

4th-7th.

Cool, wet, thanks to very slow-moving storm system over Pacific Northwest.

8th-11th.

Clouds give way to welcome breaks of sun.

12th-15th.

Unsettled Washington state to points east.

16th-19th.

Fair, warmer.

20th-23rd.

Turning chillier as rain showers return.

24th-27th.

Partial clearing, continued chilly

Prison Rape Elimination Act (PREA Information)

The Oregon Department of Corrections (ODOC) has a zero tolerance policy for sexual abuse, sexual harassment and for retaliation for reporting an incident. You may report in person to any staff, through an inmate communication, through the grievance system, by calling the PREA hotline by dialing 9 from any inmate phone.

Filing an Anonymous PREA Report

___If you are uneasy about filing a PREA allegation, you may file an anonymous report with an outside agency.

You may write to:

Governor's Office of Constituent Services
900 Court Street NE, Suite 160
Salem, Oregon 97301

Please indicate in the beginning of your letter you are filing a PREA allegation and you are requesting to remain anonymous. The Governor's Office will refer all anonymous allegations to the DOC PREA Coordinator to assure an investigation is completed based off the information that is provided.

Community-Based PREA Advocacy (Support) Program

ODOC has partnered with community based, confidential advocates of sexual abuse victims to provide services to inmates.

Inmates at ODOC who have experienced sexual abuse may reach a community-based advocate by dialing 711 inmate telephone systems, or may request a private call through the PREA Compliance Manager at the facility. Advocates provide victims of sexual abuse information about their options, resources, information and emotional support. There is no charge for calls to advocates.

Role of an Advocate:

- Provide confidential support and crisis intervention
- Inform you about the investigation and medical examination process
- Educate you about healing from sexual abuse
- Offer resources and referrals

State of Oregon
Department of Corrections Commissary

Date: Wednesday, May 01, 2019

To: Adults in Custody

From: Anita Nelson, Statewide Commissary Operations Manager

Subject: Commissary News, Updates and Reminders

Commissary News:

Due to year-end inventory, all pre-sale items will be suspended from Friday May 31st, 2019, through June 30th, 2019.

Pre-sale items:

- Music Vouchers
- Musical Instruments
- MP4 Accessories
- Shoes
- Televisions
- NCI Level 3

Any orders submitted for suspended items during this period will be cancelled. Normal sales of these items will resume beginning July 1, 2019.

Please DO NOT contact Telmate with questions about suspended items.

Thank you for your continued support of DOC Commissaries.

Page 1 of 1

CRCI & SFFC CURRENTS MAY 06, 2019

SUPERINTENDENT: R. ANGELOZZI

CAMP COMMANDER: J. CARSNER

EDITOR: L. HUST, LIBRARY COOR.

Advocates will:

- ≈ Not tell you what to do
- ≈ Not communicate with the institution unless you request them to do so and sign a release
- ≈ Not provide legal advice

Community-based advocacy centers provide sexual abuse support to people of all genders. Community-based advocates will not report unless you request them to do so and if you sign a release of information.

DOC is committed to providing inmates with avenues to seek assistance. Below are additional resources:

Just Detention International Headquarters
3325 Wilshire Blvd., Suite 340
Los Angeles, CA 90010

The community-based advocacy crisis line is for individuals needing assistance coping with sexual abuse related issues and should not be used for other purposes.

Telephone calls and mail with community-based advocacy centers is considered privileged communication and will be handled similar to legal calls/official mail.

If you have any other questions regarding PREA, you may ask any staff member, write the PREA Compliance Manager at your institution, or you may write:

E. Sage, PREA Coordinator

Oregon Department of Corrections

2575 Center St.NE

Salem, Oregon 97301

May 23, 2017

MENTALFLOSS.COM

America's 20 Highest-Grossing Movies of All Time (Adjusted for Inflation)

BY AUSTIN THOMPSON , HAYLEY HARDING
MAY 5, 2019

Avengers: Endgame has been in theaters for less than two weeks, yet it has already managed to rake in more than \$2 billion at the box office in record time. Amazingly, the Marvel superheroes still have a long way to go to crack the top 20 highest-grossing movies of all time (though *Endgame* currently holds the 74th spot on the list). We've written about

some of the lowest-grossing movies of all time; here are America's highest-grossing ones, adjusted for inflation, according to Box Office Mojo.

1. *Gone With the Wind* (1939)

Released in 1939, Victor Fleming's adaptation of Margaret Mitchell's Pulitzer Prize-winning Civil War epic is one of the world's first genuine blockbusters—and still holds the top spot for box office dollars, with a grand total of \$1,822,598,200.

2. *Star Wars* (1977) Lucasfilms

The George Lucas space opera that launched a thousand action figures (and almost as many sequels and prequels) still reigns supreme in the *Star Wars* universe, with a total take of \$1,635,137,900.

3. *The Sound of Music* (1965)

The hills are alive ... with the sound of \$1,283,791,300 in domestic ticket sales

4. *E.T.: The Extra-Terrestrial* (1982)

The biggest movie of 1982 is also the fourth biggest movie of all time, with a grand total of \$1,278,107,600. That's a lot of Reese's Pieces.

5. *Titanic* (1997) Paramount Pictures

James Cameron may have gotten some flak after declaring himself "King of the World" when he scooped up the award for Best Director at the 1998 Oscars, but he wasn't too far off. Between *Avatar* (more on that later) and *Titanic*, which took in \$1,221,303,800, Cameron holds two of the top three spots on the highest-grossing films worldwide.

6. *The Ten Commandments* (1956)

Cecil B. DeMille's Biblical epic managed to conjure up \$1,180,310,000 at the box office, even with a near-four-hour running time.

7. *Jaws* (1975) Universal Pictures

The film that made Steven Spielberg a household name may have scared audiences away from the water, but it brought them to the cinema in droves, as evidenced by its \$1,153,990,200 in ticket sales.

8. *Doctor Zhivago* (1965)

Despite being banned in Russia—the country in which it is set—until 1994, David Lean's epic drama-romance still managed to drum up more than a billion dollars (\$1,118,460,500) from U.S. audiences.

9. *The Exorcist* (1973)

William Friedkin's groundbreaking horror film is the genre's first to score a Best Picture Oscar nomination. Though it ultimately lost to *The Sting*, it won as far as the box office was concerned, with a grand total of \$996,498,500.

10. *Snow White and The Seven Dwarfs* (1937)

CRCI & SFFC CURRENTS MAY 06, 2019

SUPERINTENDENT: R. ANGELOZZI

CAMP COMMANDER: J. CARSNER

EDITOR: L. HUST, LIBRARY COOR.

Walt Disney Pictures

Rounding out the top 10 is the oldest film on this list; the Walt Disney classic generated \$982,090,000 at the box office.

11. *Star Wars: The Force Awakens* (2015)

The newest film on this list, perhaps unsurprisingly, is yet another entry in the *Star Wars* saga. *The Force Awakens* managed to ring up \$974,117,000 in box office receipts.

12. *101 Dalmatians* (1961)

Yet another Disney classic, the original *101 Dalmatians* barked up \$900,254,400 between its original 1961 release and four re-releases (in 1969, 1979, 1985, and 1991).

13. *The Empire Strikes Back* (1980) Lucasfilm

The second film released in the *Star Wars* franchise is its third highest grossing, with \$884,607,500 in adjusted domestic ticket sales.

14. *Ben-Hur* (1959)

William Wyler's sword and sandal spectacular was a hit with audiences, generating \$883,402,600 in ticket sales.

15. *Avatar* (2009) Twentieth Century Fox

James Cameron's eco-minded sci-fi film is the director's second in the top 20 highest-grossing films, with \$876,759,300.

16. *Return of the Jedi* (1983)

Another *Star Wars* movie, another entry on this list. The franchise's third release made an impressive \$847,475,300.

17. *Jurassic Park* (1993)

While *Jurassic World*, the fourth installment in the *Jurassic Park* series, currently holds the 24th spot on this list with \$712,233,300, it's got a long way to go before matching the original's \$825,894,500 in box office grosses.

18. *Star Wars: Episode I — The Phantom Menace* (1999)

George Lucas. Again. This time with *The Phantom Menace*, which took in \$813,711,800. Despite the presence of Jar Jar Binks.

19. *The Lion King* (1994) Walt Disney Pictures

The beloved animated classic roared its way into the all-time top 20 with \$803,209,300.

20. *The Sting* (1973)

The Best Picture of 1973 was also a big winner at the box office, generating \$803,177,100 in ticket sales.

Updated for 2019.

Photo courtesy of Mark Hensler

A (Mock) Court in Pittsburgh Just Put Luke Skywalker on Trial for Murder

BY NICK KEPPLER MAY 3, 2019

A MOCK court in Pittsburgh has acquitted Luke Skywalker of 5999 murder charges for causing the destruction of the Death Star.

The trial put the two highest-ranking rulers of the Galactic Empire, Darth Vader and Emperor Palpatine, on the witness stand, along with the top leaders of the Rebel Alliance—Han Solo, Princess Leia, and Skywalker himself—to recount the events leading up to the explosion of the Galactic Empire star base.

While Skywalker (attorney Matthew Feinman) and his counsel did not deny the Commonwealth of Pennsylvania's [charge](#) that “on or about May 25, 1977,” the Jedi [fired](#) a proton torpedo at a design flaw in the industrial celestial object, leading to its complete destruction and the deaths of most crew members, Skywalker claimed the action was justified, given the Death Star’s recent use as a weapon of planetary destruction.

“I destroyed it because the Empire was posing a threat to the entire Rebel Alliance and the galaxy as a whole,” Skywalker, waiving his [Fifth Amendment](#) right, told the courtroom. “The Death Star could destroy an entire planet. If I didn’t destroy it, millions or even billions of lives could have been lost. The dark forces have no regard for human life and would destroy everything in their path.”

The jury believed it. Said jury was a made up of Pittsburgh-area grade-schoolers, many of whom were wearing *Star Wars* T-shirts for the occasion, so it was arguably a tainted jury pool. Still, the Tatooine farmhand-turned-political radical left the courtroom as free as an [unsaddled Bantha](#).

CRCI & SFFC CURRENTS MAY 06, 2019

SUPERINTENDENT: R. ANGELOZZI

CAMP COMMANDER: J. CARISNER

EDITOR: L. HUST, LIBRARY COOR.

The “trial,” which took place on April 13, 2019 at Dormont Public Library, was one in a series of the Allegheny County Bar Association’s annual “Fairy Tale Mock Trials,” meant to give kids an introduction to the legal system, via material they know, and also allow local lawyers to show off their cosplay skills. (Last year, the Bar Association tried [Harry Potter](#) for the death of [Professor Quirrell](#). The kids let The Boy Who Lived walk, too.)

“When they deliberate, they can be so thoughtful that I think a few of them could become interested in law,” attorney Catherine S. Loeffler, one of the event’s organizers, said.

The prosecution’s key witnesses emphasized the loss of life on the Death Star and in what Emperor Palpatine (attorney Casey Rankin, who specialized in toxic tort defense) characterized as an “unprovoked attack.”

“Without warning or provocation, Luke Skywalker and members of the Rebel Alliance attacked us and the Battle of Yavin ensued,” Palpatine/Rankin hissed. “Our men fought valiantly but they were overwhelmed by the sheer numbers of the Rebel Alliance.”

Under questioning from “prosecutor” John Ogden, Palpatine put the cost of the destroyed property at “a gazillion galactic credits.”

“It sounds like you have a civil suit on your hands,” Ogden retorted.

“The Empire has much to settle,” the hooded galactic overlord agreed.

Darth Vader (attorney Stephen Elek) recounted the crack to his imposing sense of calm and control on day of the alleged crime. “I looked out the window and I saw the entire Rebel Alliance armada,” he said. “There must have been over 200 ships right outside the Death Star.”

However, Vader and Palpatine proved to be unsympathetic witnesses when, under questioning from Skywalker’s attorney, Brian Shepard, both admitted to using the Death Star in planet-wide massacres.

When Shepard asked if the Empire’s agenda consisted of “blowing up their planets, destroying cities, and killing thousands of people,” Vader angrily retorted: “Yes, but it was a greater purpose yoooouuu wouldn’t understand.”

The testimony of Storm Trooper Number 12 (University of Pittsburgh postdoctoral associate Wynn Meyer) may have struck a few heartstrings. “They surrounded us from all sides with a strategically coordinated attack,” the servant of the Empire, who

testified in uniform, said. “It was clear they had been planning this for a while, definitely premeditated. They were heavily armed and many of my best men were killed before my very eyes.” She admitted that as the rebels advanced, “it was hard to hit anyone.”

The defense’s strategy hit a snag when key witness Han Solo (attorney Adam Rosenthal) was offended that defense attorney Ogden had not heard of his smuggling vessel. “You haven’t heard of the Millennium Falcon?” Solo asked, perplexed, when Ogden asked him to describe the ship that took part in the attack. “That’s the ship that did the Kessel Run in [less than] 12 parsecs.”

Judge Amanda Croft (a business attorney by day) interrupted proceedings to halt the cross-talk about the Millennium Falcon.

The defense’s final witness, Princess Leia (attorney Lea Lach), returned to a point of moral clarity by mournfully describing the destruction of her home planet, Alderaan, via the Death Star.

“By destroying the Death Star, we saved lives,” her highness said. “Darth Vader and the Empire should be on trial. My home planet was a peaceful place with no places or military bases. They killed millions of people and we killed 5999 to stop them from killing millions more. This trial is an outrage. It’s unfortunate those lives were lost, but we were doing it for the greater good.”

After deliberating with a court officer, the 3-foot-tall jury spokesman agreed. “We find Luke Skywalker innocent and think Emperor Palpatine and Darth Vader should be on trial.”

Somehow, Skywalker and his defense team managed to turn the prosecution’s star witnesses into the defendants—a Jedi mind trick if there ever was one.

