

**PRISON
UNIVERSITY
PROJECT**

**2018
ANNUAL
REPORT**

22 YEARS OF LEADERSHIP

Since the founding of the College Program at San Quentin in 1996, the Prison University Project has emerged as a national leader in providing quality higher education opportunities to incarcerated people.

From the Executive Director, Jody Lewen

Telling the story of the Prison University Project for this inaugural annual report has given us an opportunity to reflect not only on our accomplishments over the last year, but on the long distance traveled since the College Program was first founded in 1996. There is much to celebrate!

Today our focus is on implementing the goals outlined in our strategic plan—expanding and improving the College Program at San Quentin, providing technical assistance and support to practitioners across California, deepening our assessment and evaluation of the impact of our programs, and building out our organizational capacity. In March, we hosted 100+ practitioners at our Technical Assistance training conference in San Rafael. In June, eight students celebrated the completion of their Associate's Degree at San Quentin, together with friends, family, teachers, supporters, and Prison University Project staff. Over the course of last year, we hosted hundreds of outside visitors to the College Program. We grew our staff, including the addition of a new position of Learning Specialist, and welcomed six new board members. We also received the two largest gifts of support we have ever received, allowing us to launch exciting multi-year initiatives. Inside and outside San Quentin, our students are engaged at the front lines of an array of social movements, and are dedicated to making positive contributions in their communities and in the world.

In the final pages of this report are the names of the individuals and organizations that together made such an exceptionally successful 2018 possible. We are awed by how broad and diverse our base of supporters has become, and deeply grateful to each and every one of you for the part you have played.

A photograph of San Quentin State Prison. In the foreground, there is a chain-link fence topped with several layers of coiled barbed wire. In the background, a large, multi-story concrete building with many windows is visible under a clear blue sky. Two people are standing on a paved path in the middle ground, talking. The overall scene is brightly lit, suggesting a sunny day.

ACCESS TO EDUCATION

Our mission is to provide excellent higher education to people at San Quentin State Prison; to support increased access to higher education for incarcerated people; and to stimulate public awareness about higher education access and criminal justice.

The College Program | 5

Technical Assistance Program | 13

Financial Overview | 23

Supporters | 24

Strategic Plan Goals | 33

Jenz Brazzwell

CLASS OF 2018

“Don’t be in a hurry to have all the material things in this life. Be happy and content with what you have. Stay young at heart, be alive, go out of the house every day, dance, sing, enjoy your youth, love who you want to love, and hope that they love you back. Don’t forget to be good to others, even when it pains you. Stay humble and do what feels good and bring honor to your family and yourself.”

We promote a deeply student-centered and culturally responsive learning environment that is critical to student success. Students in our program pay no fees or tuition and all textbooks and supplies are provided free of charge.

THE COLLEGE PROGRAM AT SAN QUENTIN

29

Intellectually rigorous courses were offered through the College Program in 2018, including intensive college preparatory courses in Math and English, and credit classes in the Humanities, Social Sciences, Math, and Science.

COLLEGE PREPARATORY PROGRAM

Our college preparatory program, comprising five courses in writing and math, aims to prepare students with a range of educational histories both academically and socially for college-level coursework, to establish a learning community, and to support students in experiencing a positive shift in identity—for example, to *student, scholar, academic, and community member*—and a shift in their perception of their own abilities.

THE COLLEGE PROGRAM

In order to earn the Associate of Arts degree, students must complete 61 semester units (20 classes). Most courses are introductory and all are transferable to most four-year institutions. The list of course requirements can be found on the following page.

Course Requirements for AA Degree

ENGLISH

- ENG 101A, Introduction to Reading and Composition
- ENG 101B, Reading, Writing, and Critical Thinking
- ENG 102, Introduction to Literature
- COM 146, Communications
- ENG 204, Interdisciplinary Reading, Writing, and Research

ELECTIVES (4)

First-year Spanish language (two semesters) and Pre-Calculus or Statistics are recommended for fulfillment of electives, so that students will have completed all transfer eligibility requirements to UC and Cal State campuses.

HUMANITIES

- PHL 263, Ethics
- ART 211, Art Appreciation
- PHL 271, Introduction to Philosophy
- REL 180, Comparative Religion

MATH & SCIENCE

- MTH 115, Intermediate Algebra
- Any two science courses, one with a lab (e.g., Astronomy 217, Biology 151, Chemistry 111, Geology 215, Physics 154)

SOCIAL SCIENCES

- HIS 101, U.S. History
- POL 241, American Government
- PSY 221, General Psychology
- SOC 230, Sociology

TOP FIVE

Reasons Students Join the College Program

1. To learn
2. For general self-improvement
3. To obtain an A.A. degree
4. To do something productive with my time
5. To improve skills in a specific topic

ETHICS BOWL

On February 13 at San Quentin State Prison, the Prison University Project Ethics Bowl team faced off against the team from UC Santa Cruz...and won.

The Prison University Project Ethics Bowl team was formed in September 2017 by faculty volunteers **KATHY RICHARDS** and **KYLE ROBERTSON**.

Ethics Bowl is a debate format that prioritizes conversation and reflection on questions of applied ethics. Participants are judged on their ability to demonstrate their understanding of the ethical issues involved in a particular case, to address concerns that might be raised by the other side or by judges, and to engage civilly with the competing team.

This debate covered the ethics of psychiatric diagnoses of public figures, national boycott campaigns, the Goldwater Rule, collateral damage and unintended consequences, and utilitarian benefit calculations. The Prison University Project team won the debate.

SEE PAGE 33

STRATEGIC PLAN GOAL 1

Expand and Improve the College Program at San Quentin

2.38

The average number of courses a Prison University Project student takes over the course of the year.

505

The number of unique students enrolled in credit and non-credit courses, and extracurricular study, in 2018.

150

On average, the number of students on the wait list for courses offered by the Prison University Project.

EVALUATION OF THE COLLEGE PROGRAM

The Prison University Project is committed to rigorous, data-driven evaluation as a means to analyze our own effectiveness, continually improve our programs, and demonstrate the complex, powerful impacts of prison higher education. While programs in prisons are traditionally evaluated from a correctional perspective—in terms of fiscal impact, effect, recidivism, and public safety—the Prison University Project is above all interested in the impact of its programs on the well-being of students themselves, as well as on their families, the larger community, and society as a whole. Foremost, we are interested in educational attainment, including reading, writing, critical thinking, written and verbal communication, and quantitative reasoning skills, which we measure through systems embedded within the College Program itself.

SEE PAGE 33

STRATEGIC PLAN GOAL 4

Conduct Rigorous Research and Evaluation

The Prison University Project has established a partnership with UC Berkeley’s Goldman School of Public Policy to conduct a multi-year longitudinal study on how participation in the College Program leads to improved student outcomes across a range of categories, including economic mobility and professional outcomes, mental and physical health, civic engagement, educational attainment, and family and community stability, as well as recidivism.

The full study will result in data for shaping policy, supporting advocacy and communications work, analyzing the value of the model itself, and creating tools with which future and existing programs may evaluate themselves. This is much-needed data that will make a significant contribution to the field of prison higher education, and that can be utilized by both advocates and practitioners across the country.

“ In my eight years of teaching in the Prison University Project’s College Program, I have consistently felt inspired by the dedication, seriousness, and authenticity with which the students engage. They study big things, and they become bigger for it.”

Bill Smoot
VOLUNTEER FACULTY

BECOMING INDEPENDENT

The Prison University Project is currently seeking independent accreditation from the Accrediting Commission for Junior and Community Colleges (ACCJC), as well as building out aspects of the organization that will support it functioning as an independent school (e.g., student information systems, institutional research, increased operations/finance capacity, etc.). This new college will be the first of its kind: a world-class college based in a prison and designed solely for incarcerated students. This work began in earnest in the second half of 2018, and has been a significant focus of the Prison University Project’s leadership team. At the time of publication of this report, the Prison University Project has been deemed eligible to proceed with an application for candidacy, a major initial success.

ACADEMIC CONFERENCE

On October 5th, the Prison University Project hosted one of the first academic conferences ever held inside a prison in the U.S.

Held at San Quentin State Prison, the conference *Corrections, Rehabilitation, and Reform: 21st Century Solutions to 20th Century Problems*, facilitated a dialogue in which outside academic scholars and those within the criminal justice system could support and improve upon each other's ideas.

Panel topics included:

- Histories and Narratives of Incarceration
- Precursors to Prison
- The Fine Line Between Help and Harm
- Bodies and Control
- Developing Agency in Community
- Alternative Methods and Materials
- Alternatives to Incarceration
- Incarceration and Intersectionality: the Experiences and Analyses of Formerly Incarcerated Women
- Hurdles to Reentry

PATRICK ELLIOT ALEXANDER delivered the Keynote Address: *Reimagining 'Justice Everywhere' from the Prison Classroom: Teaching and Learning Behind Bars as Justice Pursuit in the Age of Mass Incarceration*. He is an Associate Professor of English and African American Studies at the University of Mississippi and co-founder of the University of Mississippi Prison-to-College Pipeline Program at Parchman/Mississippi State Penitentiary.

SEE PAGE 33

STRATEGIC PLAN GOAL 1

Expand and Improve the College Program at San Quentin

TUNE IN!

The Heising-Simons Foundation provided funding to produce a short documentary about the conference, which is available on our website:

PRISONUNIVERSITYPROJECT.ORG/NEWS/ACADEMICCONFERENCE

We support the expansion of thoughtfully designed and effectively implemented higher education programs for incarcerated people in prisons across the country.

TECHNICAL ASSISTANCE PROGRAM

The Prison University Project’s Technical Assistance Program aims to develop a knowledgeable, skilled, and professional community of prison higher education practitioners by offering resources and services that any college, university, or prison can access to improve their higher education program, and by establishing widely accepted standards of practice for the field of prison higher education.

HIRING A LEARNING SPECIALIST

A core premise of the Prison University Project’s mission is that education should be accessible to all; among many other things, this means providing education in a manner accessible to students with diverse learning styles. We believe that students benefit not just from learning, but from learning about learning, so that they can engage actively in their own education, and avoid being derailed by frustration and self-doubt.

In order to increase our capacity to support students across a broad range of academic, emotional, and psychological challenges, we hired Allison Lopez as our team’s first Learning Specialist. This position boosts our capacity to recognize learning differences and other barriers to success that our students may face; to devise effective strategies for supporting students and instructors in overcoming these barriers; and to increase awareness about the field of learning differences throughout the program, as well as among other practitioners in the field of higher education in prison.

SEE PAGE 33

STRATEGIC PLAN GOAL 1

Increase Individualized Support for Students with Learning Differences and Special Needs

STUDY GROUPS OFFERED IN 2018

In order to support students in their intellectual, social, and personal growth, we provide extracurricular activities that strengthen community among students and provide opportunities for students to take on leadership roles.

GERMAN LANGUAGE GROUP

A weekly non-credit group that explores the basics of German language.

MATH CIRCLE

An alternative non-credit math enrichment program.

SCIENCE DISCUSSION GROUP

A weekly non-credit group that studies a wide variety of topics in current science research.

2018 GRADUATION

With friends, family, board members, volunteers, supporters and staff in attendance, eight Prison University Project students celebrated the successful completion of an Associate of Arts degree in 2018. Interview excerpts with the graduates are found throughout this report.

 PRISONUNIVERSITYPROJECT.ORG/2018-GRADUATION

Harry Hemphill
CLASS OF 2018

“It was never just about my education, but also about how I could help others become the best they could be. The lack of education is what sends people on a destructive path. To incoming students, I tell them to take advantage of this opportunity and really apply themselves and get all they can get out of the education—each and every class. The experience ingrains new habits you might find helpful in other areas of your life. Let this be a beginning.”

SEE PAGE 33

**STRATEGIC
 PLAN GOAL 2**
 Provide Technical
 Assistance to
 Expand In-Prison
 Higher Ed

STATEWIDE TRAINING

In March 2018, the Prison University Project presented a three-day, statewide Technical Assistance training in San Rafael, CA. Roughly 100 practitioners attended, representing more than 20 programs from California and around the country. Sessions included the following:

- Establishing core values for in-prison higher education programs: excellence, inclusivity, standards, and accountability
- Academic and Administrative Planning: Selecting degrees; curriculum development and course planning; understanding students’ needs, goals, and potential
- The Prison Classroom: Training teachers on pedagogy, learning disabilities/ differences, and psychological dimensions of learning
- Prison Rules, Regulations & Culture: What teachers and staff need to know about the prison environment
- Psychological Dimensions of Teaching in Prison: From rescue fantasies to secondary trauma
- College preparatory programs
- Institutional Logistics and Planning: Navigating prison rules and procedures related to materials, supplies, equipment, etc.
- Allowable Materials: Decoding CDCR policy and practice related to printed materials, film, etc.
- California Community College-specific Bureaucratic Challenges & Solutions (with Rebecca Silbert, Director, Renewing Communities Initiative and Chelsea Esquibias, Program Manager, Inmate Scholars Program, Bakersfield College, Delano Campus)
- A panel presentation and group discussion with representatives from Project Rebound (San Francisco State University) and Underground Scholars (University of California, Berkeley)
- Site visits to San Quentin

50+

The number of institutions and organizations, since 2016, that have been served by Prison University Project Technical Assistance trainings; see full listings, next page.

“ The training experience has re-energized me— helping to confirm my intentions and abetting my approach as an advocate. I have already begun changing up my tactics regarding some of the barriers experienced and am dedicated to creating space for student empowerment within our program.”

Attendee
 STATEWIDE TRAINING

Institutions Served to Date

- Antelope Valley College, California State Prison in Lancaster
- Bakersfield College, SATF Corcoran
- Cal State East Bay
- Castro Valley Unified School District
- Center for Engagement, Service, & the Public Good – Cal State LA
- Cerro Coso Community College, California City Correctional Facility
- Chaffey Community College, California Institution for Women, California Institution for Men
- College of the Canyons, Los Angeles County Jail
- College of the Redwoods, Pelican Bay State Prison
- College of the Sequoias
- Columbia College, Sierra Conservation Center
- Cuesta College, CMC Prison
- Exchange for Change
- Five Keys Charter School, County Jail 5, San Francisco
- Flinders Law School, Australia
- Folsom Lake College, Folsom Women’s Facility at Folsom State Prison
- Franciscan School of Theology
- Hartnell College, Salinas Valley State Prison
- Insight Garden Program
- Interdisciplinary Humanities Center, UC Santa Barbara
- Jackson College, Michigan
- John Jay Prisoner Reentry Institute
- Lafayette Academy
- Lassen Community College, High Desert State Prison
- Microsoft
- Office of the Inspector General
- Otterbein University Prison Program
- Plattsburgh State University
- Prison Teaching Initiative, Princeton University
- Project ALOFA
- Project Rebound
- Project Rebound, SDSU
- Project Rebound, SFSU
- Renewing Communities Initiative at The Opportunity Institute
- Research Foundation, SUNY Systems and Administration
- Rubicon
- San Diego State University
- San Francisco State University
- San Joaquin Delta College
- San Jose State University
- Sarah Webster Fabio Center for Social Justice
- SLCC Prison Ed Program
- Southwestern College, RJD Correctional Facility
- SRJC/SFSU
- Taft College
- UC Berkeley
- UC Berkeley Extension
- UC Davis
- UC San Francisco
- University of North Carolina Wilmington
- University of Washington
- West Los Angeles College, Jail Program
- Willow Creek Academy

Claudius Johnson
CLASS OF 2018

“Most people think those who are incarcerated are ignorant, hardened criminals with no feelings. I see that incarcerated people are people who are unfortunate in the area of pro-social skills. Our parents didn’t have the best knowledge or education and they did the best they could. When you know better, you do better. That’s why education is the key to freedom. I don’t have the chains of ignorance or violence anymore—even though I’m incarcerated, I feel free.”

2018 HIGHLIGHTS

Alliance for Higher Education in Prison

Executive Director Jody Lewen continued her national engagement efforts, building this important coalition of practitioners. Learn more at: higheredinprison.org

National Conference for Higher Ed in Prison

Prison University Project staff, board, and volunteers hosted plenary sessions, facilitated workshops, and delivered papers in Indianapolis.

Best Practices Report

Funded by the Lumina Foundation, the report (to be published in 2019) charts quality and practice standards for the field of prison higher education; developed with colleagues Mary Gould (AHEP/St. Louis University) and Tanya Erzen (Freedom Education Project).

THE VALUE OF VOLUNTEERS

Volunteers are an essential component of our programs and the livelihood of our organization. Every dollar that the Prison University Project spends is more than doubled by the value of donated instructional expertise.

Volunteer-related fundraising highlights:

- In 2018, we raised over \$119,000 in contributions from our volunteers alone.
- During our 2018 end-of-year campaign, 12 volunteers served as peer-to-peer fundraisers and helped us raise over \$90,000.
- For our first annual benefit, Gather and Give, one volunteer served as an event sponsor and six members out of the host committee of 11 were Prison University Project volunteers. In total, we raised \$89,423 at our first fundraising event.
- 100% of board members donated to the Prison University Project in 2018, contributing \$54,000.

“Working with the Prison University Project reminds me every day that education is something that everyone has the right to explore. I am grateful for the space it provides to seek, imagine, and grow no matter what our past or future holds.”

Amber Shields
VOLUNTEER FACULTY

362

The number of volunteers who provided critical help in the areas of curriculum design, instruction, tutoring, research, and more in 2018.

26,234

The number of hours donated by volunteers in 2018. Valued at \$25 per hour (the national in-kind teaching rate), this totals \$655,850.

21.5

The average number of volunteer hours needed to enable one student to take one course in the College Program.

Craig Johnson

CLASS OF 2018

“For the most part, incarcerated veterans are forgotten—out of sight, out of mind. For those of us who served our country in the military in one form or another, we deserve to be recognized for that service. So today I feel good when men in here thank me for my service, and I will always try to help my fellow veterans however I can.”

NCHP CONFERENCE

Prison University Project staff, volunteers, and former students traveled to Indianapolis for the National Conference on Higher Education in Prison in November 2018. The conference, titled “Building the Movement”, energized and strengthened the already fast-growing higher education in prison community.

- Executive Director **JODY LEWEN** led a plenary session on boundaries, ethics, and self-care with Molly Lasagna from the Tennessee Higher Education Initiative.
- Jody also led two pre-conference workshops on starting a higher education in prison program with former students and Prison University Project staff **DAVID COWAN** and **DMITRIY ORLOV**. Jody moderated a panel on California prison education programs as well.
- Academic Program Director **AMY JAMGOCHIAN** presented a paper on how rules related to “overfamiliarity” play out in the educational context of prison.
- Volunteer instructor, Ethics Bowl coach, and Prison University Project board member **KATHY RICHARDS**, former student **TOMMY GARDNER**, and Lecturer in Philosophy and Assistant Director of the Center for Public Philosophy at UC Santa Cruz **KYLE ROBERTSON**, presented on the Ethics Bowl format.
- Volunteer instructor **AMBER SHIELDS** presented a paper co-written by Prison University Project student **JAMES KING** that questioned how the perpetuation of institutional power structures through the classroom and canon can hinder the accomplishment of educational goals and produce conflicts for a diverse student body.

Nathan McKinney
CLASS OF 2018

“Education gives you a chance to demystify your life experiences, to articulate things that have happened to you, and to understand how your socialized beliefs are not really beliefs; they’re just what you learned. Understanding socialization has greatly impacted my growth and led to rapid maturation. When I realized I had arrived someplace new, it was an aha moment on a neurological and spiritual level.”

FINANCIAL OVERVIEW

Below is a snapshot of unrestricted revenues and expenses for the 2018 fiscal year.

REVENUE

EXPENSES

NOTE: The numbers presented here are pending the 2018 audit, to be completed in July 2019.

We extend our deepest gratitude to the individuals, corporations, and organizations who supported us in 2018.

SUPPORTERS

VISIONARY

Ascendium Education Group
The Andrew W. Mellon Foundation
Kresge Foundation
Lumina Foundation
Satterberg Foundation
Sunshine Lady Foundation

CHAMPION

Anonymous (1)
Chan Zuckerberg Initiative
Heising-Simons Foundation
The James Irvine Foundation
Present Progressive Fund from Schwab Charitable
Andrea Stern
Yerba Buena Fund

AMBASSADOR

Adobe Foundation
The Barbro Osher Pro Suecia Foundation
Bob Barker Company Foundation
The CrankStart Foundation
Irvin Stern Foundation
J.K. Irwin Foundation
Jane Kahn & Michael Bien
Connie Krosney
Marian and Roger Gray Fund
Rosenberger Family Fund, Marin Community Foundation
The Shah-Zion Fund

ADVOCATE

Anonymous (2)
J.M.R. Barker Foundation
Katherine Forrest
The Klarich Family
Marjorie A. Swig
Sherith Pankratz & Stephen Rutter
Sean Rhea & Lucy Almers
Kelly Jane & Alexander Rosenblatt
Lynne Rubin
Toby & Robert Rubin
Maddy Russell-Shapiro & Richard Opaterny
Clyde Smith McGregor & LeAnn Pedersen Pope

PARTNER

Anonymous (2)
Dr. Phyllis Beren & Dr. Sheldon Bach
John Buckley
The David Rockefeller Fund Trustee and Matching Grants Fund
James Dyett
Ear Hustle Podcast
Eventbrite, Inc.
Robert & Mary Glass
The Jewell Foundation
Loren Lewallen & Katherine Katcher
Lewen/Cooper Family
Lipton Family Foundation

Matthew Monahan
Melissa Nelken & Ronald Lee
Leslie Payne
Susannah Raub
Kathy & Bob Richards
Rosen, Bien, Galvan, and Grunfeld LLP
Catherine Sanger
The Stanley S. Langendorf Foundation
Lisa Tharpe
David & Debbie Wong

FRIEND

Anonymous (8)
Scott Allen
Angel Family Philanthropic Fund
Philippe Audi
Peter Bach-y-Rita & Elizabeth Arbuckle
W. David Ball & Farah Brelvi
Drew Behnke and Chloe Thomas Charitable Gift Fund
John David Blazevich
Lauren Blough
Nancy & Henry Bourne
Ashley Brock
Tara Burke
California Endowment
Rebecca Carter & David Cowan

Lizzie Carty & Ernest Galvan
Jintana Chiu
Susan Conger
Kelly & John Couch
Pamela Coxson
Maggie Cremin
Derby-Salkin Family Fund for Marin
Katrina Dodson
Donald O. and Ronald R. Collins Fund
Michael Dyett & Heidi Richardson

Lisa Ells
William & Carolyn Epling
Nick Eubank
Sidney Dietz & Renata Fineberg
FJC – A Foundation of Donor Advised Funds
Adriane Fresh
Lilly Fu
Garrett Gruener and Amy Slater Family Fund at the East Bay Community Foundation
Gay Crosthwait Grunfeld & Carl Grunfeld
Eugene Hagiwara
Dan Harmon
Foster Henry
Sia Henry
Michael Hill
Matthew Hoff & Jennifer Hoff

Kerry Hughes
J. H. Robbins Foundation
J.M. Huber Corporation
The Judith K. Fireman Charitable Fund
Deborah & Ira Katznelson
Corene Kendrick
Judy King
Herb Krosney
La Centra-Sumerlin Foundation
Sara Leibovich
Elana Leoni
Roslyn Allison & Bert Lewen
Litchfield Donor Advised Fund at Yale Law School
Michael Lukas & Haley Pollack
Courtney Marsters
Müller Family Giving Fund
Sara Norman

Alana O'Brien
Elisabeth & Jeffrey Ostrow
Mary Ellen Petrisko & Kenneth Jacobson
The Pollination Project
Nigel Poor
Prison Law Office
David & Mary Raub
Jane Reed
Arnie & Arlene Richards
Theresa Roeder
Diana Rogers
Stephen Rosenshein
Lorraine Sadler & Steven Oliver
Bernhard Seefeld & Paulina Andrade
Elisabeth Semel & James Thomson
Ian Sethre
Ruth Sherer
Peter Siegel & Hope Stevens

Rebecca Sills
Jonathan Simon
Joan Smith
Marielle Smith
William Smoot
Jodee Steiner
Susan and Kanti Rai Gift Fund
Cara Trapani
Steven & Jacqueline Tulskey
Louise Waters
Amy Whelan
Linda Williams
WIZARD487 Fund

SUPPORTER

Joni Anderson
Iris Biblowitz & Frances Taylor
Bright Funds Foundation
Linda & Gary Brune
Krista Brune

Buck Family Fund
Catherine Burke
Elizabeth Burns
Elisabeth Camp & Dmitri Tymoczko
Marc Campos-Ramos
Thanh Gao
Claudia Center
Sarah Chester
Jennifer Choo-Tomimoto & Michael Tomimoto
Fred Clayton, Jr.
DuPre Cochran
Mike Conger
Kimberly Connor
Bruce Conrad
Lynn Cooper
Morgan Cosby Howson
Vicky Dehnert
Mick & Kris Diede
Ted & Patricia Dienstfrey
Leonid Domnitser

Gerald Morgan

CLASS OF 2018

“Child Psychology changed my eternal connection to my children and gave me tools to see deep-rooted cultural problems that have existed through generations of my family tree. There was a time that my children did not know how to feel about me; today I am identified as a father and grandfather. The healing started with three words, I love you, words that I never was able to use comfortably before.”

Jose Rivera

CLASS OF 2018

“I want people to understand that, although I committed a crime, I have looked at my life and my choices and have made a sincere effort to better myself. There is a lot of self-evaluation in prison and, more times than not, a better person leaves than the one who entered. If this journey has shown me anything it is that education never stops. I intend to keep learning for the rest of my life.”

Wendy & Vince Drucker
Jon Durrie & Catherine Lucas
Ariella Eisen
Jeff Feinman
Francesca Fifis & Mary Cardaras
Susan K. Fisher
Sean Fisher
Jody Frandle & Chris Moradi
Gail Fujiwara
Lauri & David Fusco
Ellen & Jeffrey Gilbert
Susan Gilmore Stone
Nancy Goldberg
Lawrence Elias Greenfield
Nick Grundy
Alan & Ginny Haile
Jeremy Haile
Harry Allan Haldeman
Shaina Hammerman
Alden Harken
Brian & Tricia Harris
Heather Hart
Susan Hirsch
Marilyn Hoffman & Noam Cohen
Lia Izenberg
Jason R. Bello Gift Fund
Andrew Jones
JustGive
Keith Kauer
Diane Kefauver & Jonathan Rubin
Fauzia Khanani
Laura King
Rodney & Alice Kingsnorth
Nora Koppelman
Charles Kremer
Jennifer Laird
Juleen Lam
Natalie & Ferdinand Leimkuhler
Leo Fontana Family Foundation
Gary Levin
Richard Lindsey
Jennifer & Richard Lyons
Alex Mallick
E. & Mary McCarthy
Katharine McGowan
Gale Mondry & Bruce Cohen

Martha Moody
Jammie Mountz
William Mullen
Kater Murch & Becky Bart
Donna & David Neumark
Newman Hall – Holy Spirit Parish
Elizabeth Nichols
Thomas Nolan
Kevin Norris
Brad Nyberg & Anne Loo
Ruta Parker
Pamela Pasti
Lauri Paul
Paul and Antje Newhagen Foundation
Elizabeth Perelstein
Ruth & Allan Pleaner
Harriet Prenskey
Adam M. Presser
Rainbow Bridge Fund
Jennifer Raub
Courtney Rein
Jane Rieder
Barbara Roswell
Mark & Ellen Rothenberg
Joseph Rubin & Laurie Freer
Shirley Rubin
William & Alice Russell-Shapiro
Anne Salisbury & Jules Steimnitz
Tamayo Sato
David Savage
Myrna Schwartz
Suzie Shin
Vince & Susan Siciliano
Lawrence & Susan Smith
Gregory P. Smith
Karen Smith-McCune
Spin Recruitment Advertising
Kevin Starr
Jessica Stern
Ronald Sundstrom
Scott Trainor
Elsa Tsukahara
Patricia Unterman
Eric van Adelsberg
Diane & Bob Wagner
Steven Wasserman
Stephanie Wells
Maureen Wesolowski
Debra E. White
Anne Williamson

Omar Wohabe
Amy Yunis
Seth Zenz & Polly Putnam
Anne Zishka & Elliot Bien

ALLY

Anonymous (71)
Caroline J. Acker
Susan Ackerman
George & Rochael Adranly
Ajit Agrawal
Miranda Aguilar
Tammy Aguiniga-Garretson
Alana Ain
Taryn M. Akiyama
Rucker Alex
Michael Allen
Walter Alvarez
AmazonSmile Foundation
Stefanie Ammirati
Susan Amrose & Nathan Addy
Darlene & Rachel Anaya
Caryn & Joseph Ansel
Cory Antonakos
Abigail Arons & Matthew Bennett
Arrow Benefits Group
Jennifer Ashby
Lina Avidan
Anum Azam Glasgow
George Bach-y-Rita
Sue Baelen
Kristen Bailey
Jane Baker
Monica Balanoff
Holly Baldwin
Elizabeth Baldwin
Rowena Banay
Daniel Bao
Kellin Barlow Wilcox
Fiona Barrett
Donna Barry
Laura Bass
Wendy Bear
Betsy Beazley
Genna Beier
Kristen Bell
Erin Bennett
Chris Bennett
Susan Berger
Denise Bergez & Caleb Cushing
Lauren Bergquist

Susan Bernstein
Elizabeth Bernstein
Jason Bernstein
Patrice Berry
Michelle Berry
Eric Berzon
Rachel & David Biale
Ralph Bien
Erin Bittman
Carol Blanton & Christopher Ames
Anne Blecksmith
Elly Blum
Walter Bocchini
Gail Bolan & Arthur Reingold
Jacqui Boland
Will Bondurant
Jeffrey Bornstein
Michael Bowen
Marinella Boyadzhiev
Christina Boyer
Saadeddin Bozkurt
Afton Branche
Collin Brennan
Martin & Shirley Bresler
Katherine Bristor
Pedro Brito
Nic Brody
Mackenzie Bronson
Mark Bronstein & Ellen Hemley
Colette Brooks
Toni Brooks
Jessica Brown
Chris Brown
Sarah Brown
Tristan Brown
Caitlin Brune
Kimberly Bryant
Eve Buckner
Becky Buckwald
Julie Burleigh & Catherine Opie
Julie Burns
Susan Burrell
Julia Burtenshaw
Mary Byrne
Akiko Cacaji
Jason Cadwell & Deb Sherrer
Brian & Donna Cahill
Justin Caldbeck
Henry Caleb Powell
Steven Callow
Sarah Cannon

Christine Capuyan
Ahren Cardosi
James Carlin
Caitlin Carroll
Kestrel Carroll
Leigh & Jackson Carter
Tanya Casey
Solange Castro
Eve Cervantez
John Chachere
Benjamin Chaffee
Wikram Chan-Herur
Ashley Chandler
Tony Chang
Eva & Lauren Chao
Carolyn Chatham
Seth Chazin
Julia & Spencer Chen
Abraham Chen
Julie Chendes
Hannah Chenok
Emile & Barrie Chi
Steve & Caroline Chinlund
Joanne Choi
Kristy Choi
Cisco Foundation
Heather Clarke
Kay Clements
Michi Clements
Sarah Clowes
Jessica Cobb
Philip Cohen
Miriam Cohen
Shira Cohen-Goldberg
Fern Cohn
Ryan Cole
Victor Colman
Congregation Emanu-El
Eloise Connolly
David & Adelaide Cooper
Racy Copley
Sharif Corinaldi
William Corman
Dean Corren
Jane Courant
George Couto
Dylan V. Crist
Carolyn Csongradi
Phil Cullen & Jane Chesson
James & Jackie Cunningham
Annie D. Watson
Andrea D'Angelo
Manoa Daniel

Hilda Daron-Valmore
Shannon David
Aaron Davis
Gregory de Surville
Oriane Delfosse
Juliette Delventhal
Amanda Dennis
Jeanne DeWitt
Jean & Richard Dickason
Dennis DiJulio
Mark Dittmer
Jeffrey Dobrinsky
Eliot, Joel, & Linda Dobris
Russell Doi
Sharon Dolovich
Kayla Dominguez
Dominican Sisters
of San Rafael
Sarah Dooley
Ellen Dooley
Leila Dooley
Mary Dooley
Dimitri Dounas-Frazer
Jenifer Drew & Steven Boris
Kate Earle
Brittany Eber
Loretta & Ted Eby
Betsy Eckstein
Sandra Edwards
Jordan Elkind
Sarah & Michael Ellenberg
Mary Elliott
Jane Ellis
Laura & Beshara Elmufdi
Jerry & Miki Elster
Adam Engle
Jamie Ennis
Julia Epstein & Betsy Sandel
Jennifer Erickson
Louis Esparza
Kesha Evans
Nancy Evans
Marianne Evans
Rebekah Evenson
Tim Ezekiel
Julia Fankuchen
Sheryl Faria
Catherine Farrow
Susan Feibus
Stephanie Fein
Doris Fendt
June Fesler
Jeff Fillingim-Selk

Jesse Fink
Elly Fireside-Ostergaard
Bruce Fisher &
Marlene Litvak
Julia Flood
Carlos Flores
Jennifer K. Fogarty
Virginia Fournier
Lara Fox
Noah Freedman
Laurie & Kurt Fresh
Willa Friedman
Andrea Frome
Lisa Fruchtmann
Jill Fujiwara
Mark Fujiwara
Goro Fujiwara
Ruby Fujiwara
Katrina Fullman
Brenda Galilee
Hillary Galler
Charles Galvin
Abdiel Garcia
Jerilyn Gelt
William Getter
Margot Gibney
Rosalie Gifford
Judith Gilbert
Josephine Gilman
Kristin Ginger
Abby Ginzberg
Nina & John Gladish
Janelle Goforth
Robin Goldfaden &
Kenneth Sugarman
Joan Goldfield
Sande Goldman
Steven Goldsmith
Gabrielle Goldstein
Kate Goldstein-Breyer
& Judson Coplan
Sandy & John Goodman
Peter Goodwin
Baruch Gould
Karen Grace
Robert Grassilli
Margie Greenberg
Joanne Greene
Deborah Greiff
Nick Grener
John Grespin
Erica Grevemeyer
Hope Griffin
Erich Gruen

Mimi Gurbst
Minette Gutfreund
Sarah Gyrogor
John Haddock
Scott Haile
Sarah Hake & Don Murch
Ramonía Hall
Lauren Hall &
Danny Dickason
Chia Hamilton
Daniel Hammer
Katherine Hammond
John Hannon
Lixian Hantover
Alison Hardy
Mary Harper
Grace Harpster
Debby Harris
Zoe Harris
Jenelle Harris
Ananda & John Hart
Deborah Hart &
Bill Goodykoontz
Heather E. P. Hart
Eileen Harte
David Hauer
Sarah Haufrect
Carrie Hawks
William Hearst
Zachary Heiden
Lyn Hejinian
Avra Heller
Tyche Hendricks
Celeste Henery
Christine Hernandez
Enrico Herrmann
Rebbie Higgins
Judith & Michael Hill-Weld
Brenda Hillman
Marcia Hofer
Jackson Hoffman
Dennis Holl
Tony Holzhauser
Charles Hopple
Suné Horn
Jonathan Howland
Mikiko Huang &
Marshall Stoller
Mary & Jay Hubert
Claire Huysentruyt
Mark Iverson
Joseph Jackson
Ginger Jackson-Gleich
Erin Jacobs

“ *A liberal arts education is a window into the beauty, struggle, and cruelty of humanity’s will to endure. Through it, we can strive to be and do better. We can learn what it means to uphold and respect the beliefs of others, no matter how different or contrary they are to our own.* ”

Eddie Herena
FORMER STUDENT

Bob & Evelyn Jaffe
Peter & Joy Jamgochian
Cheryl Jaquiss
Beverlee Johnson
Eli Johnson
Barbara & John Johnston
Jonathan and Erin Frankel
Philanthropic Fund
Ernest Jones & Tori Scott
Aida Jones
Kayla Jones
Lore Joplin
Margi Kahn
Rebecca Kahn
Puneeth Kalavase &
Marthine Satris
Thomas & Linda Kalinowski
Kitty Kameon
Saul Kaplan
Ann & Lawrence Kaplan
Michelle Karell
Anne Karlstrom
Mira Kasliwal
Mary & Peter Katzenstein
Zachary Katznelson
Bob Keeble
Kirsten & Joshua Keihl
Eric Keitel
Rachel & Tom Kellerman
Lisa Kelley

Ryan Kelly
Kyle Kemp
Susan Kendall
Kylie Kenner
Sue Kenney
Michael H. &
Rachel Kesselman
David Keys & Janis Burkhardt
Daniel Kilduff
Carla Kindt &
William Beckett
Kevin Kirk
Angeli Kirk
Jeanie Kirk & Alex Page
Kimberly Kirkland
Beatrice Kitzinger
Gillian Knapp
Anita Knowlton
Megan Knox
Laura Kogler
Autumn Konopka
David Konopka
Rebecca Kopel
Carrie Koppelman
Iris Korol
Maya Kroth
Kathleen Ladd
Lainey Feingold and Randy
Shaw Justice Fund
Judah Lakin

Maria Lambros
Cynthia LaMotte
Michele Lampach
Michael Landram
Susan Lardner
Karen & Eric Larson
Randy Lavinghouse
Fed Lebron
Anna Lee
Jeremy Leeds
Robyn Leff
Deena Leibman
Eva-Lynne & Owen Leibman
Judith Leibovich
Debra & Roberto León
Marcus Leonard
Emily Lesk
Jane Levikow
Andrea Lex
Ronald Lezell
Kelly Liao
Linda Liebschutz
Bruce & Louise Lincoln
John & Linda Linton
Irene Litherland &
Dhurvkumar Joshi
Melissa Lo
Michael & Ann Loeb
Cherel & Jim Lopez
Estela Lopez
Allison Lopez
Jane Lott
Karen Lovaas
Jaime Lowe
Nikki Lowy
Molly Lubin
Patricia Lukaszewska
Joan Lundstrom
John Lurz
Mara Lux
Jeff Lyman
Erin Lynch
Adrienne Lynett
Hester Lyons
Jean MacCurdy
Robert Macieski
Barbara & Shelley Magaliff
Melissa Maher
Delia Battin Mahon &
Eugene Mahon
Anne Mania
Nathaniel Manista
Lisa Mann
Kristina Martin

Sharon Martinas
Richard Massi &
Larry Brinkin
Christina Masson
Marc Matheson
Elissa Matross
Brandon Maultasch
Sara Mayeux
Heather McCarty
Jamie McCasland
Mary Margaret McClure
Dr. Susan K. McConnell
Mary McCutcheon
Sue McDermott
Nora McDonnell
Marlo McGriff
Brandon McKane
Margaret McKee
Nicholas McKibben
Brendan McMahan
Kris McMillan & Paul Coover
Linda McTeigue
Scott McWilliams
Ellen Medearis
Helaine & Rudy Melnitzer
Brooke Meyer
Scott Miller
Helen Olive Milowe
Shalini Mimani
Steve Minamara
Olivia Mitchell
Danny Mittelberger
John Mondragon
Marilyn Montenegro
Amanda Moore
Susan Morania
Marguerite Morgan
Susanne Morgan
Heidi Morshead
Sarah Morton
Sharon Moy & David Borgen
Regina Mullen
Renata Mullen
Zoe Mullery
Brooke Munroe
Lynn Murov
Mary Murphy
Luke Murphy
Patricia Murphy
Stephen Murphy-Shigematsu
Mary Murtagh
Pam Naeve
Michael Naeve
Karen Naifeh

Darin Williams

CLASS OF 2018

“Now when I’m reading a newspaper article, I can see how smaller perspectives funnel into larger ones. I can see subtle dynamics playing out in the argumentation in the article. I see the mechanics of writing in a way I hadn’t previously understood. I have a new tool set and a new lens through which to view this kind of dialogue. Every time I break through and understand something challenging, I get a sense of accomplishment.”

Cindy Nakashima
Jean Neaylon
Andrew Neiberg
Mitchell Nemeth
Bettina Neuefeind
Jamie Neuwirth
Michael & Jean Newton
Yves Nguyen
Gail Nicholson
Felicity Nitz
Pascal Noel
Hamilton Nolan
Keath North
James Norton
Takashi Noyama &
Becky Tuttle
Prasant Nukalapati
Helen Nusbaum &
Steven Meinrath
Emily O’Brien
Christopher O’Grady
Simone O’Hanlon
Adrienne Oberstein
Keith Ogden
Ryan O’Holleran
Rosita Olson
Sarah Oneto
Dmitriy Orlov
Chuck Ortenberg &
Patricia Stone
Meredith Orthwein
Maryann O’Sullivan
Jessica Ourk
Brendan Ozawa-de Silva
Juliet Page
Zoe Palitz
Michael Paluch
Ruth Paris
Beverly Patterson
Kathleen Patton
Thomas Peabody
Mark Pearson
Barbara Pedroncelli
Mary Perrien
Jennifer Petroelje
Allison Picurro
Charles & Geraldine Pierson
Yvette Pigeon & Fred Lager
David Pinto
Haley Pollack &
Michael Lukas
Claudia Polsky
William Pomeranz
Larry Ponder

Charlotte Porche
Claudia Praglin
Carey S. Pulverman
Helen Purcell
Hong Qiang
Emily Quigley
Maria Rabatin
Vanessa Rabatin
Morris Rabinowitz &
Elaine Spatz-Rabinowitz
Joshua Rai
Angela Rando
Sarah Rayburn
Jonathan Rayner
Amy Reardon
Blake Rector
Adam Reich
Cynthia Reich
Susan Reinhold
Toby Reiter
Andrea Resnick
Ronald Rhea
Jean Rhodes
Justin Rhody
Ross Rich
Alan Rich
Lori Rifkin
Ellen Rigsby & Eric Hsu
Christine Riley
R. N. Ristad & Linda Clader
Carol Robinson &
Zane Gresham
Nancy Rogers
Adrienne & Dillon Rogers
Marc Rosner
Julia Rosof
Deborah Ross
Sharon Ross
David Rothenberg
Arlene Rothenberg
Elaine Rothenberg
Karen Roubinov
Danielle Roubinov
Barbara Rubin
Rachel Rubin
Sadie Rubin
Lisa Rudman
Bruno Ruhland
Geoff Ruth
Kent Ryhorchuk
Jocelyn Saidenberg
Sophia Sakellariadis
Robert Saliterman
Carlos Salmon

“ Learning itself is the best joy—taking an academic voyage into the unknown and coming away with more knowledge, wisdom, and understanding. The best part of that joy is learning more about myself and the world around me and how to help others learn the same things.”

George Coles
CURRENT STUDENT

Edith Sanguenza
Martha Santa Maria
Stephanie Sauder-Andrade
Pam Savarese
Yve Saville
Geoffrey Saxe &
Maryl Gearhart
Karina Scalise
Andrea Scally
Janet Schachter
Stephen Scheier
Maxine Scherz
Gary Schilling
Margot Schou
Carolyn Schour
Lionel Schour
Evan Schwartz
Britton Schwartz
Rodney Scott
Kim Seashore
Blue Seedling
Diane Seely
Rita Semel
Andrew Serbe
Manu Seth
David Shafer
Jay Shah
Daniel Shapiro
Laura Sheppard

Amber Shields
David Shiman &
Elise Guyette
Anne Shirvanian
Ellen Shockro
Betty Shon
Linda Shostak &
Charles Hayes
Benjamin H. Sigelman
Paul Silberstein &
Karen Glasser
Tiffany Simon
Bae Sindicich
Bryce Skalla
Susan Skalla
Lee Slome
Kellen Smetana
Frederick Smith
Carol Smith
Kathrin Smith
Gregory Snyder
Daniel Sole
Robin Solomon
Sandra Solomon
Emily Kate
Sommers-Dawes
Jonathan Sonett
Charles Spear
Michelle Spetner

Ramesh Sridharan
Jennifer Stager
Brian Standen
Anne Steele
Carolyn Steffen
Bobbie Stein
Staci Steinberger
Kaia Stern
Wendy Stern
Meredith Stout
Michael Strange &
Charles Postel
Tara Strongosky
Mark Sultana &
Joyce King-Sultana
Viraj Talwar
Aly Tamboura
Alyssa Tamboura
Judith Tannenbaum
Jeri Taylor
Julia Teitelbaum
Aris & Athanasios Theologis
Samuel Tia
Rich & Leslie Timme
Hannah Tinker
Joel Tomei & Patricia Tomei
Barbara & Erven Torell
Wilfredo Torres
Carla Tramullas
Tracy Turner
Benedict Turner
Elizabeth Tyler
Cecilia Tzeng

Julia Tzeng
Annie Ulevitch
Matt van Adelsberg
Trevor van Adelsberg
Stephanie van Adelsberg
Joseph Pieter Stefanus
van Grieken
Kyana Van Houten
Willet Van Velzen
Ceci Van Voorhees
Mike Van Wagenen
Linda Varonin
Mark Vermeulen
Barbara & David Verrier
Story Viebranz
Ana Vilchez
Valerie Wade
Laura Wagner & Paco Brito
Stuart Wagner
Shira Wakschlag
Andrew Walker
Mia Walker
Samantha Warren
Penny Washbourn &
Daniel Cawthon
Jane Wattenberg
John Weale
Steven Weber
Benjy Weinberger
Evan Weiner
Janice & Lanny Weingrod
James Wells
Lisa & Matthew Wertheim

Sally West & Peter Compton
Tess Wheelwright
Stephen White
Aaron Wiegel
Susan Wiegers &
Barry Goldstein
Scott Wild
Annette Williams
Lauren Willis &
Jonathan Weissglass
Abigail Wizansky
David & Denise Wohabe
John & Kathy Woldrich
Harriet Wolfe
Tobias & Catherine Wolff
Jamie Wong
Jeanne & Eric Woodford
Camille Woods
William Woodward &
Suzanne Vojak
Charisse Wu
Matthew Yalowitz
Elaine Yau
Jenny Yelin
Patricia Yenawine
Kirstin Young
Katia Zavistovski
Gladys Zelman
Ruth Ziegler
ZogSports LA
Jane & Stacey Zones

MATCHING GIFT SPONSORS

Apple Inc.
Barings
Berkshire Partners
Berry Appleman &
Leiden LLP
Genentech
Gerson Bakar Foundation
Github
Google Matching
Gifts Program
Facebook
Harvey M. Rose
Associates, LLC
James Irvine Foundation
LinkedIn
Microsoft
Morrison & Foerster
Foundation
PG&E Corporation
Playstation Cares
Salesforce.org
VISA
Workday

This list reflects gifts of \$1 or more from January 1, 2018 to December 31, 2018. The Prison University Project strives for accuracy in its listings. Please email Lauren Hall at lhall@prisonuniversityproject.org if your information is missing or incorrect.

OUR PEOPLE

STAFF

David Cowan, Operations Manager
Lauren Hall, Development and
Communications Director
Heather Hart, Program Administrator
Amy Jamgochian, Academic
Program Director
Derrius Jones, On-site Program
Coordinator
Deirdre Judge, College Preparatory
English Program Coordinator
James King, Program Clerk
Jody Lewen, Executive Director
Allison Lopez, Learning Specialist
Sharyl McGrew, Grants Officer
Corey McNeil, Program Clerk

Dmitriy Orlov, Office Manager
Wendy Quezada, Executive Assistant
Jared Rothenberg, Development and
Communications Associate
Neil Terpkosh, STEM Program Coordinator
Tim Thompson, Program Assistant

BOARD

Maddy Russell-Shapiro, Board Chair
Connie Krosney, Vice Chair
Kathy Richards, Secretary
Lilly Fu, Treasurer
Patrice Berry
James Dyett
Jeff Feinman
Sia Henry

Elana Leoni
Haley Pollack
Theresa Roeder
Aly Tamboura

PUBLICATION CREDITS

Images that appear in this report are owned by the Prison University Project (thanks to photographer R.J. Lozada), with the exception of images on page 21, which are owned by the Alliance for Higher Education in Prison, and the cover image which is used by permission of the photographer, Benjamin Lowy.

Publication design by:

// **DESIGN AGENCY** //

STRATEGIC PLAN HIGHLIGHTS

Appendix

GOAL #1: EXPAND AND IMPROVE THE COLLEGE PROGRAM AT SAN QUENTIN

- Building out course offerings, support services, and faculty training
- Building out alumni support services and leadership development programs
- Becoming a fully independent, accredited academic institution

GOAL #2: SUPPORT NEW PRISON HIGHER EDUCATION INITIATIVES THROUGH TECHNICAL ASSISTANCE

- Creating toolkits and leading trainings for practitioners, as well as others in the field
- Providing intensive, customized, and hands-on support to select programs
- Creating statewide and regional networks of practitioners and other stakeholders

GOAL #3: EDUCATE TO BUILD A MOVEMENT AND INFORM CHANGE

- Engaging the field and the public around the importance of prison higher education
- Sharing stories of impact
- Building our organization's communications capacity

GOAL #4: BUILD EVIDENCE THROUGH DATA AND EVALUATION

- Evaluating how participation leads to improved outcomes across a range of categories in addition to recidivism, including economic mobility, mental and physical health, civic engagement, educational attainment, and family and community stability
- Partnering with the Goldman School of Public Policy at UC Berkeley on a longitudinal impact study

GOAL #5: STRENGTHEN THE ORGANIZATIONAL CAPACITY OF THE PRISON UNIVERSITY PROJECT

- Investing in developing and retaining existing staff
- Growing and developing the Board of Directors
- Investing in upgraded information technology and equipment to support our work, both inside and outside of San Quentin
- Increasing strategic ability to track progress toward the goals outlined in the Strategic Plan

See how these goals were put into action in 2018: pages 7, 9, 10, 13, and 15.

A photograph of a prison facility. In the foreground, there is a black metal fence with pointed tops. Behind the fence is a large, light-colored building with several windows covered in metal mesh. On the roof of the building, there are two large, cylindrical ventilation units. To the right, there is a watchtower on a metal structure, with a person visible inside. A tall antenna tower with several satellite dishes is also visible in the background. The sky is clear and blue.

PRISON
UNIVERSITY
PROJECT

PO Box 492
San Quentin, CA 94964
prisonuniversityproject.org

