

KENTUCKY DEPARTMENT OF CORRECTIONS
OFFENDER NEWSLETTER

January 2013

Volume 3, Issue 1

HOMeward BOUND

Inside this issue:

THINKING FOR A CHANGE	1-3
PARENTING TIPS	4-5
BILL OF RIGHTS FOR CHILDREN OF THE INCARCERATED	6-7
HOMeward BOUND CONTACT INFORMATION	7
TEN QUESTIONS OFTEN ASKED BY CHILDREN WHOSE PARENTS ARE IN	8
BLUEGRASS FAMILIES OF THE INCARCERATED	8
NEW RESOURCE MANUAL	9

THINKING FOR A CHANGE

By Denise Probus, Hannah Gibson, Michael Rach and Tera Vincent

It was not hard to get buy in for Thinking For A Change. Right from the get-go the whole concept just made a lot of sense. By controlling our thinking, we can control our actions, pretty simple, right? The hard part came about when it was time to screen potential offenders for the program. We knew we wanted moderate to high risk offenders; because as evidence based programs have proven, that’s where we can have the biggest impact.

We also wanted to target specific criminogenic needs. The two we focused on were Procriminal Attitude/Orientation and Antisocial Pattern. We screened over a hundred cases in Jefferson County. We looked at every new probationer sentenced in November 2012. Once we exhausted that pool of candidates we next looked at

Continued on page 2

Since teaching the program, I have seen moments where it was apparent that the client gets it, or as Thinking for a Change puts it, has an “aha moment”.

By Hannah Gibson

Thinking For A Change continued from page 1

paroled offenders who met the criteria. Interviews were conducted over a two week period and after eliminations due to schedules and no-shows, we ended up with six good candidates who began the program on 12/4/2012.

Once we had our class, it was time to work through the logistics. We were very lucky to have Robert Lanning, Director of Dismas Charities, Inc. Portland Center offer us classroom space. We wanted to keep the program length at three months so classes are scheduled every Tuesday and Friday from 10:00 AM until 11:30 AM. Each class lasts about 90 minutes and so far we have been right on target with program deadlines. We are approaching our ninth session with this class and we are very happy with the results so far. We have worked through lessons on social skills and are now in the process of cognitive restructuring and risk thoughts. We have been surprised and impressed by how well our class has responded to the lessons and what they have shared.

Denise Probus
District 16 Reentry Liaison

When I went to the training for Thinking for a Change, I realized that not only will this program help the clients that we interact with, but it will help me as well. This program really inspires one to stop and think about their behavior in everyday situations. The material makes it possible for one to take control of their life through the way that they think, by implementing cognitive behavioral therapy. Since teaching the program, I have seen moments where it was apparent that the client gets it, or as Thinking for a Change puts it, has an **"aha moment."** By this I mean, while observing certain facial expressions and class participation, the clients show that they want to improve their lives and understand that their thinking and attitudes, play a huge part in it. I am looking forward to a successful completion of the program and following up with our participants to see if it has aided them in any way to change their lives in a positive way.

Hannah Gibson
D17 Reentry Liaison

Many people in the population our department encounters face deficiencies in several easily-identifiable areas: social skills, problem solving and self-change. By participating in Thinking For a Change, each group member is able to work on the areas that have led him or

Continued on page 3

Thinking For A Change continued from page 2

her to be involved with the criminal justice system. Our department's mission includes the goal to provide opportunities for offenders to acquire skills which facilitate non-criminal behavior. This program does just that; it gives additional tools and skills to individuals who, for whatever reason, may not have had the experiences to help them develop pro-social and non-criminal skills. No one is born knowing how to be "good." We learn how to act from modeling those around us. If our only examples and experiences teach us anti-social patterns and behaviors, that's the only thing we ever know. Thinking For a Change offers an alternative to a group member to do something different by creating a "pause" between a thought and an action. This "pause" creates power- the power to make a knowing and purposeful choice regarding one's behavior and actions. This program has the potential to change the lives of the participants, their families (who may also learn new skills) and our community as a whole.

Tera R. Vincent
District 4 Reentry Liaison

Thinking For A Change (T4C) is a cognitive behavioral program that will assist offenders when difficult situations occur. When an Offender can recognize their risky behaviors, thoughts, and attitudes they can utilize that information to make positive choices. It is a great learning experience for the offenders and the facilitators. When you step back from the big picture no one really thinks about thinking.

Officer Michael Rach
District 16

Thinking For A Change Instructors:

Michael Rach Tera Vincent Denise Probus Hannah Gibson

PARENTING TIPS FOR JANUARY 2013
“WHAT’S GOING ON?”

This information is provided by the New Jersey Department of Corrections, Division of Programs and Community Services, Office of Transitional Services. The title “What About Me?” is a guide for discussing your incarceration with your children.

How Do I talk to my children about being in prison/what do I tell them?

Some of the questions you may need to be prepared to answer include:

- “WHAT’S GOING ON?”
- “WHY DID YOU GO AWAY”?
- “WHERE WILL I LIVE?”
- “IS IT MY FAULT YOU WENT AWAY?”
- “WHO WILL TAKE CARE OF ME?”
- “WHEN WILL I SEE YOU AGAIN?”
- “WHAT DO I DO IF PEOPLE SAY MEAN THINGS TO ME?”
- “WHEN WILL THINGS BE NORMAL AGAIN?”
- “WHAT IF SOMETHING BAD HAPPENS,
AND YOU’RE NOT HERE TO HELP?”
- “ARE YOU SAFE?”
- “WHEN ARE YOU COMING HOME?”

Your answers to these questions, and others, will depend mostly on the age of your children. Be prepared to discuss and answer questions about your incarceration and any other concerns your children might have. Try to provide them with answers they can understand. After talking, you might want to ask them if they understood. Your children may have trouble talking about their feelings: they may be confused about their feelings, or may not know how to express them. They are trying cope with a lot too. Their emotions are real for them—even if they don’t make sense to you. Remember: their fears are real. Uncertainty causes a lot of stress for children. Listen to your children closely; if you don’t understand what they’re trying to say to you, ask them questions.

For younger children (age 5 and under): Children at this age will probably be most concerned with where you are, when they will see you again, and when you are coming

home. Try to use words that your children can relate to and understand. At this age, children generally don't understand what prison is, or why someone is sent to prison. You want to answer your child's questions, but you don't have to give them details they won't understand.

For children in elementary school (ages 6-10 years): Children at this age may begin to want more information and start to ask more questions. Children around 7-8 years old are beginning to develop a sense of right and wrong. They may begin to understand what prison is and that people are sent to prison because they did something wrong. Children at this age are also starting to have an understanding of what time is, so if your child wants to know when you are coming home, you can answer the question more specifically, if you know. It will help them understand how long you will be apart if you relate it to something in their lives, for example, "Daddy will be home when you are in ____ grade", or "Mommy will be home when you will be ____ years old." The important thing to remember is to use words that your children can understand and relate to in their own lives.

SPECIAL CONSIDERATIONS:

PARENTING TEENAGERS WHILE INCARCERATED

Research indicates that 40 percent of teenagers who have an incarcerated parent visit them less frequently during their teenage years. Although this can be attributed to "normal" teenage behavior, it makes parenting a teenager from prison a little more challenging.

Children are becoming more independent during their teenage years. Although they still need parental guidance and structure, they are developing their own sense of identity separate from their parents. Keep in mind that, even if you were home with your children, you probably would be seeing less of them because they want to spend more time with their friends. This knowledge might help you if your teenager seems less interested in having the same level of contact with you as when they were younger. It is important that you let them know what your expectations of them are. The rules will have to be enforced primarily by the children's care-giver, but you can play a very important role in supporting the caregiver so that your children are getting the same message from both of you.

**BILL OF RIGHTS FOR CHILDREN OF THE INCARCERATED
AND SOME POLICY IMPLICATIONS**

The San Francisco Children of Incarcerated Parents Partnership has proposed the following steps toward making the Bill of Rights for Children of Incarcerated Parents a reality. (See <http://www.sfcipp.org/rights.html>)

- 1. I have the right to be kept safe and informed at the time of my parent's arrest.**
 - Develop arrest protocols that support and protect children.
 - Offer children and/other caregivers basic information about the post arrest process.

- 2. I have the right to be heard when decisions are made about me**
 - Train staff at institutions whose constituency includes children of incarcerated parents to recognize and address these children's needs and concerns.
 - Tell the truth.
 - Listen.

- 3. I have the right to be considered when decisions are made about my parents.**
 - Review current sentencing law in terms of its impact on children and families.
 - Turn arrest into an opportunity for family preservation.
 - Include a family impact statement in pre-sentence investigation reports.

- 4. I have the right to be well cared for in my parent's absence.**
 - Support children by supporting their caretakers.
 - Offer subsidized guardianship.

- 5. I have the right to speak with, see, and touch my parent.**
 - Provide access to visiting rooms that are child-centered, non-intimidating and conducive to bonding.
 - Consider proximity to family when assigning offenders to prisons.
 - Encourage child welfare departments to facilitate contact.

- 6. I have the right to support as I face my parent's incarceration.**
 - Train adults who work with young people to recognize the needs and concerns of children whose parents are incarcerated.
 - Provide access to specially trained therapists, counselors, and/or mentors.

Continued on page 7

7. I have the right not to be judged, blamed, or labeled because my parent is Incarcerated.

- Create opportunities for children of incarcerated parents to communicate with and support each other.
- Create a truth fit to tell
- Consider differential response when a parent is arrested.

8. I have the right to a lifelong relationship with my parent.

- Re-examine the Adoption and Safe Families Act.
- Designate a family services coordinator at prisons and jails.
- Support incarcerated parents upon reentry.
- Focus on rehabilitation and alternatives to incarceration.

If you have information you would like to see provided in your newsletter, please contact the below staff members:

Homeward Bound Contact Information:

Brigid Adams	brigid.adams@ky.gov
Cheryl Million	cheryla.million@ky.gov
Mavis McCowan	mavis.mccowan2@ky.gov
Melissa Moore	melissaj.moore@ky.gov
Tanya Stevens	tanyar.stevens@ky.gov

Or write to us at 275 East Main Street, P. O. Box 2400,
Frankfort, KY 40602

TEN QUESTIONS OFTEN ASKED BY CHILDREN
WHOSE PARENTS ARE IN PRISON

- 1. Where is my Mom or Dad?**
- 2. When is he or she coming home?**
- 3. Why is she or he in jail or prison?**
- 4. Can I talk to my Mom or Dad?**
- 5. When can I see my Mom or Dad?**
- 6. Who is going to take care of me?**
- 7. Do my parents still love me?**
- 8. Is this my fault?**
- 9. Why do I feel so sad and angry?**
- 10. Can I do something to help?**

BLUEGRASS FAMILIES OF THE INCARCERATED(BFOI)

BFOI is made up of families who have (or had) a loved one incarcerated in State or Federal Prison. We meet to support and encourage one another as we deal with the issues of life on the outside.

Meetings are on the 3rd Monday of each month at the following address:

Northeast Christian Church
990 Star Shoot Parkway
Lexington, KY 40509

Contact Information: Jim Norton 859-543-1494

Email: bluegrassfoi@gmail.com

ANNOUNCING A NEW RESOURCE MANUAL FOR KENTUCKY

The Kentucky Department of Corrections and the state’s Department of Protection and Advocacy have released a statewide resource manual for inmates with disabilities aimed at helping those released from prison find food, housing, clothing and assistance with employment.

What are Pre-release Community Resources?

Pre-release community resource include information about agencies, programs and services that may be able to assist an ex-offender as they transition into the community. For example, information about the location of employment agencies and local treatment providers are commonly listed for each area.

⇒ Community Resource Manual

⇒ The Department of Corrections resource manuals provide information about resources in the communities that serve offenders and their family members. This could include information on education, housing, medical, substance abuse, clothing and food.

⇒ Resources by County

⇒ The Division of Protection and Advocacy resource manuals focus on resources for individuals with disabilities, and many returning offenders will find additional resource in these areas. In addition family members of those entering, reentering or being released can find resources for the family.

HOW TO FIND RESOURCE INFORMATION

1. Log on to: corrections.ky.gov. In the information bar located at the top of the screen, click on “Reentry” and then on “Prerelease Community Resources”
2. Call the resource hotline at 1-877-466-2834 or 1-877-INMATE