LESSON PLAN COVER SHEET

TITLE; PRISONER RE-ENTRY

UNIT:

INSTRUCTOR(S): ICJS Crime Prevention Instructors

PHONE: 512-245-6233
PHONE: 877-304-2727
TIME ALLOTTED: 50-Minutes
INSTRUCTIONAL AIDS: POWER POINT

STUDENT MATERIALS: HANDOUT

PREREQUISITE EXPERIENCE OF THE LEARNERS:

CRIME PREVENTION OFFICERS (POLICE OFFICERS) AND QUALIFIED CIVILIAN PERSONNEL

GOAL (PURPOSE OF THE COURSE)

To inform citizens about the impact that reentry of ex-offenders has on their communities and present them with information on available strategies, resources, and effective community responses

DATE PREPARED:
OCTOBER 20, 2009
DATE REVISED:

PREPARED BY: OFFICER JIMMY MEEKS
REVISED BY:

INSTRUCTOR LESSON PLAN

SUBJECT:
PRISONER RE-ENTRY PROGRAM

UNIT:

LESSON OBJECTIVES
(Specific points of information to complete the goal statement):

•Learning Objective: The student will be able to explain the issue of ex-offender reentry in the United States

•Learning Objective: The student will identify practices and programs that work to reduce ex-offender recidivism

•Learning Objective: The student will be able to recall ways to reduce crime through focused activities on ex-offender reentry

•Learning Objective: The student will be able to summarize several national models of Prisoner Re-entry Programs throughout the United States to benefit from lessons learned from successful programs to date

•Learning Objective: The student will be able to identify resources that could aid reentry and be replicated in other communities across the country

INSTRUCTOR'S LESSON PLAN

I.
PREPARATION
(Student Motivation / Opening Statement)

PRISONERS ARE CONSTANTLY BEING RELEASED BACK INTO THE COMMUNITY. CRIME PREVENTION OFFICERS NEED TO BE AWARE OF PROGRAMS THAT CAN ASSIST SUCH INDIVIDUALS AS WELL AS EDUCATING THE COMMUNITY ABOUT SUCH RE-ENTRY AND STRATEGIES TO COPE WITH SUCH

II.
PRESENTATION
(Implementation of Instruction)

1. INTRODUCTION

2. Reentry: A Definition

a. A broad term that refers to the issues related to the transition of ex-offenders from incarceration to community.

b. Reentry specifically involves using programs that promote the effective reintegration of ex-offenders into communities when they are released from prison and jail.

3. Reentry by the Numbers

a. According to the Bureau of Justice Statistics, 2006
b. In the past 30 years, the U.S. prison population grew from 190,000 to 2.2 million.

c. By June 30, 2006, the number of inmates in the custody of state and federal prisons and local jails reached 2,245,189.

4. Initial Impact of Reentry on Ex-Offenders

a. Outside world is chaotic & stressful
b. Initial experiences can be disappointing and ex-offenders may take impulsive actions that derail their progress.
c. Adjustments After Prison
d. Many of released prisoners return to prison.

e. A few released prisoners “make it” and do well.

f. Most parolees fall into a life of dependency.
5. Reentry Challenges Housing

a. Public Safety

b. Employment

c. Health

d. Families

e. Challenges to Reentry
f. Family relationships, if not already problematic, are often weakened by incarceration.

g. Convicted felons have difficulty finding employment and this can be aggravated by prison experiences.
6. What Does Your Jurisdiction Do?
a. Are criminal records made publicly available?

b. Are there legal restrictions related to certain careers?

c. Are there restrictions on hiring, bonding, and licensing ex-prisoners?

7. Housing Challenges
a. In the last 20 years, the number of people who are homeless has swelled from more than 440,000 to 840,000 nationwide.

b. Ten to 20 percent of those released from prison or jails were homeless before incarceration.

c. Programs that help ex-offenders find housing often face the same challenges.

d. Finding affordable rental housing

e. Maximizing the use of existing housing resources

f. Identifying and eliminating the barrier or stigma of ex-offenders in order to receive housing

g. Most Ex-offenders Return to Just a Few Neighborhoods

8. Public Safety Challenges
a. Many returning prisoners have extensive criminal histories.

b. A substantial number of released prisoners are reconvicted or rearrested for new crimes, many within the first year after release.

c. Those with substance abuse histories and those who engage in substance abuse after release are at high risk for recidivism.

d. Two of three people released from state prison are rearrested within three years.

e. American taxpayers spent approximately $9 billion per year on corrections in 1982 to $60 billion in 2002.

f. Investment in corrections has greatly increased; recidivism rates have remained virtually unchanged in over the past 30 years.

9. Employment Challenges
a. While prisoners believe that having a job is an important factor in staying out of prison, few have a job lined up after release.

b. Few prisoners receive employment related training in prison.
c. Incarceration
d. Dissuades employers from hiring someone with a criminal history

e. Disqualifies some ex-offenders for specific occupations that require ongoing training and education

f. Prisoners who do find work after release may not have full-time or consistent employment.

g. Lack of transportation is a significant barrier to employment.

10. Health Challenges

a. substantial number of prisoners have been diagnosed with a physical or mental health condition.

b. More prisoners report being diagnosed with a medical condition than report receiving medication or treatment for their condition while incarcerated.

c. Securing health care is a major concern for many released prisoners.

d. The vast majority of returning prisoners do not have any form of medical insurance.

11. Substance Abuse and Reentry
a. A majority of prisoners have extensive substance abuse histories.

b. Prisoners identify drug abuse as the primary cause of many of their past and current problems.

c. Consensus in the field holds that individualized in-prison treatment, in concert with community-based aftercare, can reduce substance use and dependency.

d. Ex-offenders with a history of substance use and those who engage in substance use after release are at high risk to recidivate.

12. Family Challenges

a. `Most prisoners believe that family support is an important factor in helping them stay out of prison.

b. While most prisoners have some regular contact with family members during their prison term, relatively few receive family visits.

c. A parent’s incarceration can have mixed effects on a child.

d. One of the greatest challenges of keeping families connected is the distance between home and prison.

13. What Really Works To Help Ex-offenders and Ultimately To Reduce Crime

14. Seven Domain Areas

a. Employment—work, training, vocation, education

b. Family/marital—support from family

c. Associates/social interaction—positive interaction with noncriminal associates
d. Substance abuse—intensive, outpatient, AA/NA, sponsor

e. Adjusting to a new environment—home, budgeting, social services, leisure, health

f. Personal & emotional—mental health, coping skills, decision-making

g. Attitudes and beliefs—religion, law-abiding behavior

15. The Prisoner Reentry Initiative and Promising Program

16. Three Phases

17. Phase 1: Protect and Prepare
a. Institution-based programs

b. Prepare ex-offenders to reenter society

18. Phase 2: Control and Restore

a. Community-based transition programs

b. Work with ex-offenders before and immediately following their release from correctional institution

19. Phase 3: Sustain and Support
a. Community-based long-term support programs
b. Ex-offenders receive ongoing services and mentoring relationships

c. Program Examples for Phase 1
20. Protect and Prepare
a. Richland County Reentry Court Richland County, Ohio

b. America’s first and largest reentry court.

c. To date, 575 clients have participated in this reentry program.

d. Management of criminal ex-offenders with court oversight through the various stages of the criminal justice system

e. Arrest to conviction

f. Sentencing

g. Incarceration to release

h. Supervision to termination

i. East of the River Clergy Police Community Partnership (ERCPCP)

j. Faith-based Transitional Housing Program
k. The Dangerous Mentally Ill Offender Program (DMIO)
l. DMIO

i. How It Works

ii. Identify ex-offenders who can be classified as dangerous and mentally ill.

iii. A mental health provider is contacted and the pre-release transition process starts.

21. Program Examples for Phase 2 Control and Restore

a. Fort Wayne/Allen County, Indiana Reentry Court
b. The Elements
i. Case management

ii. Electronic monitoring

iii. Rewards & sanctions

iv. Home visits

v. Drug testing
vi. Activities and Programs That Support the Elements
vii. Transitional programs (e.g., anger management)
viii. Remedial education

ix. Employment readiness

x. The Results

1. Significantly lower re-arrests

2. Significantly lower new charges

3. Savings of $2 million (based on the 209 ex-offenders in the program)

4. Federal Bureau of Prisons Residential Reentry Centers (RRCs)

5. Provide assistance to inmates who are nearing release

6. Setting is structured and supervised

7. Services include counseling, financial services, and job placement

8. Focus Areas
a. Accountability

b. Employment

c. Housing

d. Substance Abuse Treatment and Counseling

e. Medical and Mental Health Treatment

22. Program Examples for Phase 3

a. Sustain and Support
b. EXODUS Transitional Community
c. Based in Harlem, NY

d. Staff consists of ex-offenders
e. Other services include HIV/AIDS education and referrals

f. Speaker’s bureau of formerly incarcerated individuals

g. Services for ex-offenders’ families

h. The Results
i. The Exodus staff consists of ex-offenders or individuals directly affected by incarceration and/or HIV/AIDS in their immediate families.

ii. Each case manager thoroughly follows the ex-offender and works with him or her according to the contract’s goals and objectives.
iii. Re-enty and faith-based Organizations Brainstorm
iv. What organizations are working in your community?

v. Additional Reentry Programs and Initiatives

vi. Citizen Circles Initiative
vii. The Citizen Circles concept originated in Ohio and is managed by the Department of Corrections.

viii. It focuses on the seven domain areas. It helps create partnerships that promote positive interaction and accountability for ex-offenders upon release.

1. Accepting responsibility

2. Accepting recommendations

3. Community service

4. Law-abiding goals
5. Productive community behavior
6. There are also circles in other states, including Wisconsin.
7. The goals of this initiative are to
a. Reduce ex-offender recidivism and crime and promote successful reentry into society
b. Build capacity for reentry and mentoring initiatives
c. Advance a scalable model of leveraging volunteers
i. DOJ-AmeriCorps*VISTA 12-City Initiative
j. DOJ-AmeriCorps*VISTA - Sampling of Accomplishments
k. Developed a curriculum focusing on practical life skills for returning ex-offenders
l. Put together resource handbook/online database for formerly incarcerated persons
m. Other Agencies With Reentry Initiatives
i. Department of Labor
ii. Workforce Investment Board
iii. Ready 4 Work
iv. Prisoner Reentry Initiative Demonstration Grants

KEY TOPIC POINTS

 ELABORATION ON KEY POINTS

1.•What are the issues of ex-offender reentry in the United States

•Identify practices and programs that work to reduce ex-offender recidivism

•What are some ways to reduce crime through focused activities on ex-offender reentry

•What community resources are there that could aid reentry and be replicated in other communities across the country

III.
APPLICATION:
Planning for student to practice or apply new knowledge

(where applicable)

NA

IV.
EVALUATION:
Final check of student's comprehension of material

presented- TEST TO BE GIVEN AT END OF COURSE

V.
REFERENCES:

•The Reentry Policy Council was formed with two specific goals in mind.

1.To develop bipartisan policies and principles for elected officials and other policymakers to consider as they evaluate re-entry issues in their jurisdictions

2.To facilitate coordination and information-sharing among organizations implementing re-entry initiatives, researching re-entry trends, communicating about re-entry related issues, or funding re-entry projects

www.reeentrypolicy.org

•Justice Reinvestment Initiative, The Justice Center, Council of State Governments

The initiative develops a strategy based on fiscally sound, data driven

criminal justice policies to break the cycle of recidivism, avert prison

expenditures, and make communities safer.

Step 1: Analyze the prison population and spending in the communities

to which people in prison often return

Step 2: Provide policymakers with options to generate savings and

increase public safety

Step 3: Quantify savings and reinvest in select high-stakes communities

Step 4: Measure the impact and enhance accountability http://www.justicereinvestment.org/
http://www.justicereinvestment.org/
http://www.justicereinvestment.org/
•Court Services and Offender Supervision
Agency in Washington, DC

•Provides information, programs, and resources for ex-offenders returning to the Washington, DC, area

•www.csosa.gov

•U.S. Department of Justice, Bureau of Justice Statistics

•Offers the latest information, research, statistics, and trends in various areas, including prisoner reentry

•www.ojp.usdoj.gov/bjs
•The Urban Institute

•Gathers and analyzes data, conducts policy research, evaluates programs and services, and educates Americans on critical issues and trends

•www.urban.org
•Public Private Ventures

•A national nonprofit organization that seeks to improve the effectiveness of social policies and programs

•www.ppv.org
•Reentry Strategies Institute (RSI)

•A nonprofit organization dedicated to engaging frontline service providers, donors, and employers in support of successful, scalable reentry programs throughout the United States; their primary focus is organizing, training, and research

www.reentrystrategies.org

•www.reentry.org
•Provides information and resources for chaplains and ministers who work with

ex-offenders

•www.reentrymediaoutreach.org
•Provides media resources to community and faith-based organizations that will facilitate community discussion and decision making about solution-based reentry programs

•The Pew Charitable Trusts

•Serves as a resource and provides expert, unbiased information on policy and legal developments concerning faith-based organizations involved in social services

•www.religionandsocialpolicy.org
•The Faith and Service Technical Education Network (FASTEN)

•Offers informational resources and networking opportunities to faith-based practitioners, private philanthropies, and public administrators who collaborate effectively to renew urban communities

•www.fastennetwork.org
•AmeriCorps*VISTA

•Through the Corporation for National and Community Service

•Over 6,000 AmeriCorps*VISTA members
nationwide

•Serve in hundreds of faith-based and community organizations and public agencies

•Successful Transition and Reentry for Safer Communities: A Call to Action for Parole by Peggy Burke and Michael Tonry, The Center for Effective Policy, 2006

•This document can be downloaded from the American Probation and Parole’s website, www.appa-net.org.

•When Prisoners Come Home: Parole and Prisoner Reentry by Joan Petersilia (Professor of Criminology at the University of California, Irvine), Oxford University Press, February 2003

•This publication can be ordered through Oxford University Press at www.oup-usa.org
