[image: image1.jpg]

CONTINUING EDUCATION COUNCIL

Indiana State Prison Department of Education

Helen Gabriel, Supervisor

The Continuing Education Council (CEC) was established at Indiana State Prison (ISP) by the Education Department in October of 2004 to meet the needs of the offender population. The percentage of offenders at ISP who had completed some post-secondary education had grown from 1.9% in 1995 to 14.9% in 2004. The result was a larger population of individuals who had completed most, if not all, of the available education programs and who still had a number of years of incarceration remaining. Therefore, the goal of the CEC has been to provide Life Long Learning opportunities for said population. These opportunities allow individuals to continue their growth in educational activities as well as in their positive patterns of behavior. Though the CEC was created for a Life Long Learning environment at a long-term facility, the concept may be adapted to a shorter-term facility to provide educational opportunities in addition to those prescribed by the IDOC. Attached is a copy of the ISP CEC Constitution which may be used as an example for adaptation purposes.

The CEC members are chosen for appointment to the council via application and an interview process (See attached Application/Interview Process). Each applicant would be required to meet the criteria you prescribe for your institution, such as the number of years remaining at your facility, education level, and conduct (See Constitution: Article III, Section II & III). As a governing council the CEC membership would be responsible for implementing programs and activities that meet the purpose of the CEC at your facility (See Constitution: Article III Section I). The programs developed by the CEC at ISP are a direct result of the needs assessment surveys, which are conducted every year to keep up with changing circumstances and individual needs (See attached Survey and Programs).

As stated earlier, the concept of the CEC will have to be adapted to your facility’s needs. The effectiveness of the CEC will be dependent upon several components. First and foremost, you will need the support of key administrative personnel. At ISP, Ms. Gabriel, Supervisor of Education, is instrumental in supporting the efforts of the CEC: by acting as a liaison between the CEC, administrative personnel and the volunteer community; by providing space in the Education Department for the CEC activities, including fundraising events; by attending weekly meetings with the CEC; and, by volunteering personal time for special events. Second, custody issues are always paramount in determining how, when and where activities take place. Communicating well with and including, custody in the planning process will help you succeed in gaining support for the various activities. Third, organizational materials are essential. You will need access to at least one computer and printer to create proposals and to maintain electronic records of CEC activities. These records may include original and revised proposals, sign-up sheets for activities, count letter lists of participants, justifications, purchase orders, surveys and survey results, program evaluations, etc. Building this historical background will show the successes and benefits of the activities you conduct and will help justify new proposals for continued activities. Finally, the CEC at ISP has an annual fundraising event. Some of the funds raised from this event are donated to various charities or educational causes. The remaining funds are used to purchase materials related to the attached list of programs and services.

Indiana State Prison

Continuing Education Council

Constitution

September 20, 2007

Article I - DESIGNATION:

Section 1
The name of the organization shall be the Indiana State Prison Continuing Education Council.

Article II – RESOLVE

Section 1
The Indiana State Prison Continuing Education Council provides stimulating educational activities for offenders at ISP, mainly for the population that has obtained their post-secondary education and want to continue learning. Sponsored activities are those that foster self-improvement, critical thinking skills, social attitudes and values, as well as personal responsibilities.

Section II
Working through the Education Department and Administration, the CEC shall provide active leadership:

To stimulate interest in life-long learning.

To encourage personal growth.

To investigate and analyze the needs of the ISP offender population.

To develop and promote programs and activities to meet those needs.

To provide an opportunity for the council members to develop leadership skills through facilitating programs and activities.

Article III – MEMBERSHIP

Section 1
The CEC Executive Committee membership will consist of 7-15 men, and shall have the responsibility for implementing programs and activities that meet the purpose of the CEC, which may include:

· Surveying the ISP inmate population

· Collect data to determine the needs and interests of the general population.

· Develop and present proposals identifying programs and activities for Administration’s approval.

· Develop an annual continuing education calendar and budget.

· Develop and conduct fundraising activities to support the needed budget.

· Assist with the organization and implementation of programs throughout the institution.

· Work through the Education Department, Community Services, Re-entry Program and other appropriate departments to secure guest lecturers/presenters.

Section 2
CEC Executive Committee members must meet the following position requirements.

· Must have completed a post-secondary program, (a vocational program, an associate’s degree and/or a bachelor’s degree.)

· Must be job eligible.

· Must have 2 years clear of any violation.

· Must have 4 years clear of an A or B violation.

Section 3
In addition, members of the CEC Executive Committee must demonstrate the ability to:

· Work as a team member, respecting all points of view.

· Work within the confines of a correctional environment.

· Understand and abide by established rules and guidelines.

· Work with a diverse population.

· Effectively communicate, both verbal and written.

· Conduct research to determine educational needs and resources needed to address those needs.

· Analyze data obtained from interviews and other sources.

· Reach objective conclusions to address needs.

· Write clear, concise proposals based on objective findings of the council.

Section 4
In addition to CEC Executive Committee members, the CEC shall include representatives from special interest groups, such as the Artists’ Guild, Music Department, Poetry Group, etc.

Section 5
Participation in the CEC programs and activities is open to all ISP general population offenders. However, some programs may require specific prerequisites to fully comprehend the material presented.

Article IV – ADMINISTRATION

Section 1
The ISP Education Department, Supervisor of Education, shall have direct supervision of the CEC. All members of the CEC Executive Committee shall be appointed by the Supervisor of Education.

Section 2
The offices of the CEC Executive Committee shall be Chief Executive Officer, Chief Financial Officer, Secretary, Clerk, and Project Coordinators. Only the Executive Committee shall have voting rights.

Section 3
Offices will be rotated on a quarterly basis to ensure that all members will experience each position.

Article V – MEETING

Section 1
Weekly meeting shall be held to:

· Conduct business

· Accomplish the purposes of the CEC

· Present proposals

· Discuss issues

Section 2
Meeting shall be conducted in a business meeting format.

Article VI – COMMITTEES

Section 1
The CEC Executive Committee may establish ad hoc committees and appoint chairs. These committees shall serve a specific function to further the purpose of the CEC.

Section 2
All committee reports and recommendations shall be submitted to the Executive Committee through the Secretary.

Article VII – AMENDMENTS

Section 1
The CEC Constitution shall be amended by the process identified in the Bylaws.

Section 2
The CEC Bylaws shall be amended by the process identified in the Bylaws.

M E M O

To:
Mr. G. Peters, Asst. Supt. for Programs

Date:
10/28/04

From:
H.L. Gabriel, Supervisor of Education

Re:
Offender Life Long Learning/Continuing Education Council
CC:
Mrs. Buss

Below is the job announcement for the governing council members. If there are any corrections, additions or concerns, please let me know. The plan is to place the job announcement on the institutional television as soon as it is approved. I believe the term “Life Long Learning” better describes the purpose of Council.

New Positions Available

Since 1995, the percentage of inmates at ISP who have completed some post-secondary education was 1.9%. The education level has risen. Currently, approximately 14.9% of the population has completed some post- secondary education. In order to meet the needs of this population, the Education Department, with the support of Administration, has established Life Long Learning/Continuing Education Council. We are looking for a few good men to become members of the governing council. Position specifications are listed below. Send interest inquiries to Ms. Gabriel, Education Supervisor.

Position Description:

The governing council will consist of 7-15 men. Under the umbrella of the Education Department, the Council will:

· Survey the ISP inmate population.

· Collect data to determine the needs and interests of the general population.

· Develop and present proposals identifying activities and programs for Administration’s approval.

· Develop a continuing education calendar.

· Assist with the organization and implementation of the programs.

· Work through the Education Department, Community Services, and other appropriate departments to secure guest lecturers/presenters.

Position Requirements:

· Must have completed a post-secondary program, either vocational education, associates or bachelors degree
· Must be job eligible
· Must have 2 years clear of any violation
· Must have 4 years clear of an A or B violation
Position Qualifications:

Ability to:

· Work as a team member, respecting all points of view.

· Work within the confines of a correctional environment.

· Understand and abide by rules and guidelines.

· Work with a diverse population to conduct open-ended interviews to determine needs assessment.

· Effectively communicate, both verbal and written.

· Conduct research to determine educational resources needed.

· Analyze data obtained from interviews and other resources.
· Reach objective conclusions to address needs.

· Write clear, concise proposals based on the objective findings of the council.

Name__________________________________#_____________Date_______

Location_____________________________

Education

 DATE
SCHOOL/COURSES COMPLETED
DEGREE/CERT. EARNED

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Work History

DATE

POSITION/RESPONSIBILITIES

SUPERVISOR

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Conduct History

DATE

DESCRIPTION OF THE OFFENSE

SANCTIONS (IF ANY)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Describe your vision for the Life Long Learning Council

__

Relate your experience in functioning as a member of a team__________________

__

__
What is your experience with the following?

Proposal Writing:
Conducting ethnographic surveys:

Other Research:

Relate a situation when your human relations skills helped you solve a problem.

Relate an experience when your human relations skills let you down?

__
__

__

What do you believe you can contribute to the Life Long Learning Council?

__

__
__
CEC Job Interview Evaluation

Interviewer: ____________________

Date of Interview: _________________

Person Interviewed: ____________________
Overall score: ___________________

The following are criteria that have been established as current needs of the CEC. Each of these criteria should be evaluated form the perspective of how the applicant fulfills each need on a scale of 1 to 10 (where 1 = does not meet need and 10 = no additional training needed). There are lines below each criterion for any reasons or comments regarding the score given. This form is to be completed after the interview of an applicant.
1. Involvement with and want to help prison population : Score _______
__

2. Creativity (Able to think outside the box, has ideas): Score ________ __

3. Importance of education and continuing education: Score________ ___
__

4. Skills : (a) Computer (little or no training compared to using a PC regularly-unassisted): Score _______
__
 (b) Proposals and Record Keeping (experienced?): Score ______

 (c) Business Organization (understanding, skills, & experience): Score ______

Below are general evaluations in addition to the needs of the CEC:

A. Enthusiasm / Energy (are they an extrovert or an introvert): Score ______
__

B. Personality (pleasant and adaptable or may be difficult to work with): Score ______

C. Application score: (Grammatically correct / well written) Score ______

Questions

Responses

Comments

	1. Why are you interested in being a CEC Member? (Interest in serving population)
	__

__

__

__

__

	__

__

__

__

__

	2. What unique skills do you have that will contribute to the CEC’s Mission?

(Abilities such as typing, technical, or organization; and teamwork abilities and experience)
	__

__

__

__

__

	__

__

__

__

__

	3. What do you hope to accomplish as a CEC member?

(Can be successful, organizational skills, leadership, confidence, and new programs)
	__

__

__

__

__

	__

__

__

__

__

	4. What programs or services would you like to see offered to the general population?

(Has ideas, creativity, diversity and cultural awareness critical)
	__

__

__

__

__

	__

__

__

__

__

	5. Have you had any experience in drafting proposals?

(If YES, please explain.

See application for proper grammar, word use and structure.)
	__

__

__

__

__

	__

__

__

__

__

	6. How often are you willing to interact with individuals and groups of individuals?

(Motivated to help people and self, ideal answer would be at any and all times)
	__

__

__

__

__

	__

__

__

__

__

	7. What is your current position?

(Why leaving current position)
	__

__

__

__

__

	__

__

__

__

__

	8. How important is education to you?

(Enthusiasm & dedication to continuing education, some indication as to how relevant &meaningful education has been personally)
	__

__

__

__

__

	__

__

__

__

__

CEC Job Assignment Responsibilities

January 29, 2009

The following are the general duties and responsibilities of the job assignments associated with the everyday operations of the Continuing Education Council. Although these positions are based on a business-like structure, there is no true hierarchy within the Council. What this means is that the Chief Executive Officer (CEO) is NOT the head of the CEC, nor is any other job assignment. The purpose of these positions is for the efficient and effective performance of Council operations and activities. For information regarding assignment rotation see the Continuing Education Council Constitution, Article IV.
Chief Executive Officer (CEO):

The primary function of the CEO is to act as the “chairman” of all general CEC meetings. In doing so, the CEO is expected to coordinate meetings through: organizing and presenting a meeting agenda; obtaining ideas from other Council members; main-taining order of the meetings; and expediting resolutions to matters before the Council.

The CEO is also responsible for extending invitations on behalf of the CEC to guests from within the institution. When an invitation is to a member of the administration or staff, the CEO is to work with the Department Supervisor and/or Education Secretary to extend the invitation. If there is an invitation to an offender, the CEO is to work with the Secretary to ensure a proper pass request is submitted or that information is submitted for a count letter, in addition to notifying the offender by written memo.

Chief Financial Officer (CFO):

The CFO is responsible for maintaining and recording all information pertaining to the finances of the CEC. Primarily this includes maintaining an on-going balance, by utilizing the ITF’s and TPF’s, and a working budget of the Council. Working through the Education Secretary the CFO is to prepare all PRE-APPROVAL PURCHASE FORMs, keeping a file of all requests per year. Additionally, once a month during a regular weekly meeting of the CEC, the CFO is to provide a report of the account funds and a budget summary.

Chief Information Officer (CIO):

From time to time information needs to be disseminated to the Council members regarding meeting times and places or from the administration, which is the respon-sibility of the CIO to ensure that all Council members are kept informed of such matters. Similarly, when there is information to be shared with the administration regarding CEC business and activities, the CIO is to ensure the information is commun-icated clearly and accurately.

Simultaneously, the CIO is charged with maintaining a cumulative historical record of Council activities, programs, and information. This includes maintaining a log of memos, or similar items, submitted for approval that would require a follow-up, such as a memo for a scroll to be placed on the institutional channel. When the CEC is called upon for an update of activities the CIO is to coordinate the preparation of a presentation regarding such information, which may include the production of a PowerPoint presentation and/or documentation.
Secretary:

The primary function of the Secretary is to record and maintain the minutes of the all meetings in which the Council as a whole is involved. All minutes are to be typed and stored on the main PC in the “Secretary” folder along with a single hard copy in the filing cabinet under “Minutes”.

 The Secretary is also responsible for completing and submitting pass requests to the Education Secretary and requests for special or modification to general CEC function count letters (the only count letters this should include are for general Council meetings or special count letters that are not a part of a specific program).

Clerk:

The primary function of the Clerk is to maintain the integrity of the PC filing organization, per the CEC Computer File Folder Structure and System, along with an alphabetical filing system in the filing cabinet. In addition, the Clerk is to maintain all records regarding CEC office inventory and supplies, performing at least one audit per quarter. The Clerk is also responsible for submitting requests and obtaining office supplies.

Project Coordinators:

This position includes Council members who are not serving in any of the above positions. A Project Coordinator is generally acting in a supporting role for the various programs or job assignments as needed. However, in the event that one of the above positions is vacant a project coordinator is expected to fulfill that position, whether temporary or for the remainder of the term. A Project Coordinator is responsible to coordinate miscellaneous projects or activities that are not a part of a specific current program, such as one time workshops – especially summer workshops facilitated by the college professors.
Program Coordinators:

Every program within the CEC is expected to have a Program Coordinator. A Program Coordinator is not an assignment within the structure of the CEC, rather, a member of the Council who voluntarily takes responsibility for a specific program. Program Coordinators are responsible for ensuring the success of the program along with maintaining all records regarding the program, including an accurate history, a statement of purpose and goals, and the program’s effectiveness. Each Program Coordinator is expected to work with the appropriate job assignments above in working towards the goal(s) of the program; i.e. working with the Secretary in obtaining passes or working with the CFO for a PRE-APPROVAL PURCHASE FORMs
Continuing Education Council Survey

 GED
 High School College
1. What is the last grade level you attended?

Yes No 9 10 11 12 1 2 3 4
2. Have you participated in any educational or vocational

 While incarcerated or otherwise?

Yes

No
3. If so what and where?

__

4. Are you interested in non-credit learning opportunities?

Yes

No
5. Are you currently employed?

Yes

No
6. If not are you job eligible?

Yes

No

Which of the following programs would you be interested in (circle any that apply).
A Writing Club

Any special studies

Fiction

African American Studies

Non- Fiction

German Studies

Poetry

Native American Studies

Script- writing

Equities class

Other ______________

Fiscal responsibility Class

Other __________________
A Book Club

A Game Club

Weekly discussions

Scrabble

Current events

Chess / Checkers

A Debate team

Other _______________________

Speech

Toastmasters
Self-help

Art / Drawing

Fitness class

Painting

Stress management

Pencil

Other ________________

Other _______________________

Job Fair

Accounting

Real-estate Manager

Computers

Business

Counseling

Nursing

Construction

Trades (plumbing, electric, painting, welding)

Other __________________________________

If it is possible to arrange guest speakers for seminars, what subjects would you be interested in?

History

Literature

Philosophy

Business

Communication

Criminal justice

Political science

Anthropology

Sociology

Other: ____________________________________

	 If you would you like a C.E.C. member to meet with you for a personal interview? Yes No

If ye put your name / cell location on a request slips.

(Write comments on back)
The Continuing Education Council’s programs are multi faceted. Because our primary focus is to offer continuing education options to those who have achieved post secondary education, we have what we will title here; “Core Programs, Activities and Services”.
The Core Programs are educational in nature in that they require the use of text books, and are presided over by a facilitator or outside volunteer instructor. The Continuing Education Council’s core programs at the Indiana State Prison are:

· Seminars / Lectures:

· Hosted by outside volunteers, who are generally college professors willing to come in over the summer and preside over courses commensurate with their subject of instruction, or one of interest to the general population. These courses typically last two to three days.

· Workshops / Courses:

· These programs are centered on interactive participation from the general population, and are often lead by CEC members, or outside volunteers with training in a specific area I.E. short story/screen writing, art, and poetry.

· Essay contests:

· Have been an excellent way to keep men involved in education. By providing topics and challenging men to develop and articulate ideas that coincide with it, for competitive purposes, we have been able to maintain a significant interest in writing, a vital and necessary tool for a successful re-entry into society. (We hold two or three essay contests per year, typically with a holiday, political or social theme.)
· Book Clubs:

· Provide men with an opportunity to read and share their opinions with a group of men. Notebooks (computer generated) are passed out at the beginning of each group. Clubs last from 6-10 weeks and meet weekly. They are highly successful.

· English as a Second Language:

· Aids in helping Spanish speaking men achieve GED and higher education levels, creates better morale in students. Gives greater sense of acceptance and belonging, promotes better communication between inmates and staff and more men are able to participate in CEC programs by crossing the language barrier.

The second facet of the Continuing Education Council is to provide educational activities to the general population that are intellectually stimulating, offer opportunities for individual development, self-expression and improved cognition skills that increase social awareness. These activities are:

· The Artist Guild:
· This program was created in an effort to give the men a means for artistic expression. It has resulted in several art shows (hosted by galleries and centers) where inmate art has been the feature. Area artist have participated in the program by coming in to present outside art for discussion, and to provide teaching points.
· Daddy Read to Me:
· This program is devoted to giving men the opportunity to remain a part of their children’s lives. By providing them with a chance to read a book on tape for their children to listen to, we are able to keep a steady number of men busy with something positive and worth while to do for their children.
· Elections Program:
· The interest and excitement in last year’s primary and general election sparked the idea for an institutional wide mock primary and general election. Over 15 percent of the population responded, approximately 320 inmates. A total success!
· Equities and Investments:
· One of the more popular programs that provide men with a chance to learn about stocks, bonds and investing for their future. Program has two levels, beginning and advanced, both of which teach how to track and monitor the market.
· Fitness / Yoga:
· Program promotes physical fitness and allows men to exercise in a group with heart health as the group goal. Yoga program helps to reduce stress level and create more body awareness. Outside volunteers instruct Yoga and will soon be offering a leadership training course once a year.
· Fiscal responsibilities:
· Another popular program that teaches men how to manage their money by budgeting, identifying personal spending habits and learning how to bank.
· Napoleon Hills – Keys to Success:
· An on-going program that holds twelve sessions and requires 24 hours of participation for graduation. Focus of program teaches inmates how to employ life skills which increase their quality of life and chances of success. Promotes the development of positive character traits, such as integrity, morality and honesty. Program encourages self-control and self-discipline through self-actualization.
· Poetry Behind Bars:

· Has given men an outlet to express themselves, their ideas, thoughts and feelings in a positive environment. Program has hosted two poetry readings with outside guest participation and uses outside volunteers to further individual writing skills. Widely popular program, particularly because of education department and administrative support.

· Resume Writing:
· This program is the result of an inquiry, made by the facilities re-entry facilitator, to the education dept. supervisor about the CEC helping them prepare short term inmates for their upcoming release. The resume writing program provides an excellent opportunity for men to learn how to market themselves, in writing, that they otherwise would not have. This skill is imperative to their job search.

· Sampling and Surveying:
· Gives every man within the institution a chance to have his voice heard. Survey questions are passed out to every inmate, and they are asked to answer the questions regarding programs they would like to see implemented within the institution. If they do not like what is listed and care not to answer, they can write down their personal preferences for the CEC to consider in a space provided.
· Seriously Speaking Gavel Club, a (Toastmasters International Affiliate):
· Provides men with the opportunity to learn effective oral communication skills, develop listening and thinking skills, and increase writing proficiency. Program fosters human understanding, acceptance and tolerance through evaluations process, helps teach interviewing skills, builds confidence and promotes personal growth.
Finally, the Continuing Education Council offers Services to the inmate population, that perhaps the IDOC can not always provide. These services are:

· Book Store:

· The C.E.C. offers students the opportunity to purchase school supplies, like. Franklin Merriam-Webster Electronic Dictionary, Mechanical Pencils, Large Pink Easers, White-Out Brand Correction Tape, RSVP Pens, 2-Pocket Folders and other items at cost.

· CEC on TV:
· This service is an institutional TV channel that enables us to provide educational programming to the entire prison population. Programming includes: GED and ESL, fiscal responsibility, budgeting, documentaries, history and art instruction etc…

· Collegiate Colleagues:
· A service offered to first year college students who are embarking upon higher education for the first time in their lives. Most of these men have only recently completed their GED and need the support of upper classman, to guide them, explain terminology and explain what it is going to be expected of them.

· The Fundraising program:

· This part of the CEC is vital to the success of all previously mentioned programs and activities. While its primary purpose is to provide financial support for all CEC programs and activities, a significant portion of these monies are donated to charities.
· Reach Excel and Change the Course of History “R.E.A.C.H. Newsletter:”

· A news letter created by the education department and features stories written by inmates. These stories are geared towards troubled teens, and are meant to encourage them to stay in school. The newsletter is sent to several high schools and juvenile centers throughout the state.

· Wellness Program:
· Created in conjunction with the recreation department. Its focus is to provide heart healthy snacks and vitamins to the inmate population that are otherwise unavailable. These items include, but are not limited to; Fish oil, B12, brown rice, dried apricots and corn.

· Leisure Activities:

· We also have a Scrabble and Chess club for those who enjoy the games. Competitions / contest are held, as are chess games with outside guest.
PAGE
18

