

CBI GRANT PROJECT

Pilot Site Directory (Location is linked to detail page - click to go there)

Judicial Division 1

DOC Location	County	CBI Curriculum	Facilitator Delivery	Contact Person	Phone
Division of Prisons:					
Craven Correctional Institution (using an Immersion model to implement CBI throughout facility)	Craven	Cognitive Behavior Change (modified TFAC curriculum)	Staff	Gwen Gordon	(252) 244-3337
Hyde Correctional Center	Hyde	Thinking for a Change	Staff		(252) 926-1810
Nash Correctional Institution	Nash	Thinking for a Change	Staff	Jerry Saunders	(252) 459-4455
Pender Correctional Institution	Pender	Thinking for a Change	Staff	Brian Wells	(910) 259-8735
Division of Community Corrections:					
District 6B, Unit B	Bertie	Thinking for a Change	Staff/CJPP	Lori Barnes	(252) 794-4077
District 6A, Unit B	Halifax	Thinking for a Change	Staff/CJPP	Karen Bozard	(252) 535-7840
District 6B, Unit A	Northampton	Thinking for a Change	Staff/CJPP	Fannie Greene	(252) 534-5671
District 8B, Unit A	Wayne	Thinking for a Change	Staff/CJPP	Doris Colclough-Hardy	(919) 731-7940
Criminal Justice Partnership Program:					
Albemarle Day Reporting Center	Albemarle Region	Thinking for a Change	Staff/Probation	Michael Furey	(252) 335-1676
Day Reporting Center	Craven	Thinking for a Change	Staff /Probation	Wes Stewart	(252) 636-4988
Day Reporting Center	Onslow	Thinking for a Change	Staff/Probation	Dianne Jones	(910) 455-2299
Day Sentencing Center	New Hanover	Thinking for a Change	Staff/Probation/TASC	Denise Smith	(910) 762-5333
Life Structure Training Program	Carteret	Thinking for a Change	Staff/ Comm. College	John Smith (Com Coll)	(252) 247-4448

CBI GRANT PROJECT

Pilot Site Directory

Judicial Division 2

DOC Location	County	CBI Curriculum	Facilitator Delivery	Contact Person	Phone
Division of Prisons:					
Fountain Correctional Center for Women	Edgecombe	Thinking for a Change	Staff	Sherrie Williams	(252) 442-9712
Eastern Correctional Institution	Greene	Thinking for a Change	Lenoir Comm Coll – Snow Hill	Renoice Stancil	(252) 747-8101
Harnett Correctional Institution	Harnett	Thinking for a Change	Staff/Central Carolina CC	Cheryl Moody	(910) 893-2751
McCain Hospital	Hoke	Thinking for a Change	Staff/Contractual	Robert Trask	(910) 944-2351
Sandhills Youth Center	Hoke	Thinking for a Change	Staff	Laura Szykowski	(910) 944-2359
Hoke Correctional Institution	Hoke	Thinking for a Change	Contractual	Jewel Monroe	(910) 944-7612
Johnston Correctional Center	Johnston	Thinking for a Change	Johnston Comm. College	Fran Minshew	(919) 934-8386
Southern Correctional Center	Montgomery	Thinking for a Change	Contractual	Jack Clelland	(910) 572-3784
Orange Correctional Center	Orange	Thinking for a Change	Piedmont Community College	Carlton Joyner	(919) 732-9301
Morrison Youth Institution	Richmond	Thinking for a Change	Contractual		(910) 281-3161
Lumberton Correctional Center	Robeson	Thinking for a Change	Contractual	Paul Taylor	(910) 618-5574
Warren Correctional Institution	Warren	Thinking for a Change	Staff	Wally Allen	(252) 456-3400
Division of Community Corrections:					
District 12	Cumberland	Thinking for a Change	Staff/TASC/DRC	Billie Jo Atkins	(910) 486-1890
District 16A, Unit A&B	Hoke	Thinking for a Change	Staff	Melissa Burch	(910) 875-5081
District 15B	Orange/Chatham	Thinking for a Change	Staff	Kyle Kilborn	(919) 969-8268
IMPACT-East	Richmond	Problem Solving	Staff	Guilford Leggett	(919) 716-3794
District 16A, Unit C	Scotland	Thinking for a Change	Staff	Marsha Ballard	(910) 277-3290
District 10	Wake	Thinking for a Change	Staff	Doug Pardue	(919) 733-9313
Criminal Justice Partnership Program:					
Criminal Justice Resource Center	Durham	Thinking for a Change	Staff/Probation	Robin Heath	(919) 560-0500
Resource & Reporting Center	Lee/Harnett	Thinking for a Change	Staff	Randall Woodruff	(919) 774-9515

CBI GRANT PROJECT

Pilot Site Directory

Judicial Division 3

DOC Location	County	CBI Curriculum	Facilitator Delivery	Contact Person	Phone Number
Division of Prisons:					
Cabarrus Correctional Center	Cabarrus	Thinking for a Change	Rowan/Cabarrus C C	Jeff Wilkerson	(704) 436-6519
N Piedmont Correctional Center for Women	Davidson	Thinking for a Change	Staff	Janet Wise	(336) 242-1259
Piedmont Correctional Institution	Rowan	Thinking for a Change	Staff	Sheila Harp	(704) 639-7540
Division of Community Corrections:					
District 23	Ashe/Alleghany	Thinking for a Change	Staff/Contractual Provider	Karen Miller	(336) 246-6840
District 22	Iredell	Thinking for a Change	Staff/CJPP	George Pettigrew	(704) 878-4229
District 17A	Rockingham	Thinking for a Change	Rockingham C College	Donna Shivley	(336) 634-5655
District 19C – School Partnership	Rowan	Problem Solving Skills	Staff	John Candillo	(704) 639-7611
District 17B	Surry	Thinking for a Change	Surry Community Coll	David Willard	(336) 786-4055
Criminal Justice Partnership Program:					
Day Reporting Center	Davie	Thinking for a Change	Staff/Probation	Cindy Tripken	(336) 751-1194
Day Reporting & Restitution Center	Guilford	Problem Solving & Thinking for a Change	Staff/Probation/TASC	Reginald Hayes	(336) 412-6397
Day Reporting Center	Moore	Reasoning & Rehab	Staff/Probation	Lisa Hughes	(910) 947-1549
Day Reporting Center	Randolph	Thinking for a Change	Staff/Community Coll	Pamela Hill	(336) 683-8210
Day Reporting Center	Stokes	Thinking for a Change	Staff	Jennifer Herb	(336) 593-3029
Day Reporting Center	Wilkes	Problem Solving Skills & Thinking for a Change	Staff/Community College	Neal Hayes	(336) 903-7638

CBI GRANT PROJECT

Pilot Site Directory

Judicial Division 4

DOC Location	County	CBI Curriculum	Facilitator Delivery	Contact Person	Phone Number
Division of Prisons:					
Avery/Mitchell Correctional Institution	Avery/Mitchell	Thinking for a Change	Staff	James Johnson	(828) 765-0229
Black Mountain Correctional Center	Buncombe	Thinking for a Change	Contractual Provider	Tracy Justice	(828) 669-9165
Buncombe Correctional Center	Buncombe	Thinking for a Change	Contractual Provider	Edith Pope	(828) 645-7630
Western Youth Institution	Burke	Reasoning & Rehabilitation	Contractual Provider	Al Washington	(828) 438-6037
Caldwell Correctional Center	Caldwell	Reasoning & Rehabilitation	Contractual Provider	Carolyn Melton	(828) 726-2509
Catawba Correctional Center	Catawba	Reasoning & Rehabilitation	Contractual Provider	Ronnie Shumate	(828) 466-5521
Cleveland Correctional Center	Cleveland	Reasoning & Rehabilitation	Contractual Provider	John Crowe	(704) 480-5428
Marion Correctional Institution	McDowell	Reasoning & Rehabilitation	Contractual Provider	Avery Verble	(828) 659-7810
Albemarle Correctional Institution	Stanly	Thinking for a Change	Staff	Tim Steed	(704) 422-3036
Division of Community Corrections:					
IMPACT West	Burke	Problem Solving	Staff	Katie Moore	(828) 439-2319
District 30, Unit C	Cherokee	Thinking for a Change	Staff/CJPP	Nick Guthrie	(828) 837-5827
District 30, Unit C	Graham	Thinking for a Change	Staff	Debra DeBruhl	(828) 837-5827
District 30, Unit A	Haywood	Thinking for a Change	Staff	Stan Shumolis	(828) 452-5106
District 30, Unit B	Jackson	Thinking for a Change	Staff	Duke Howell	(828) 586-7588
Criminal Justice Partnership Program:					
Day Reporting Center	Buncombe	Thinking for a Change	Staff	Angela Ledford	(828) 250-4281
Day Reporting Center	Henderson	Thinking for a Change	Staff/Probation	Connie Rayfield	(828) 698-6105
Day Reporting Center	Macon	Thinking for a Change	Staff/Probation	Teresa McDowell	(828) 524-9522
Corrections Resource Center	McDowell	Thinking for a Change	Staff/C Coll/Probation	Chris Hall	(828) 659-2023
Resource Networking Center	Swain	Thinking for a Change	Staff/Probation	Lindsey Gentry	(828) 488-8238
Treatment Alternatives to Street Crime					
Blue Ridge Center	Buncombe	Problem Solving & TFAC	Staff	Chuck Smith	(828) 252-8748

CBI Grant Pilot Site Information

Program Location	Facility name: Craven Correctional Institution Facility Type: Prison (CBI Immersion Model) Facility address: PO Box 839 Vanceboro, NC 28586 Phone Number: (252) 244-3337
Contact Person	Name: Gwen Gordon Title: Assistant Superintendent for Programs Email Address: ggl03@doc.state.nc.us Phone Number: (252) 244-3337 ext. 200
Curriculum	Name: Cognitive Behavior Change (modified TFAC)
Target Population	All inmates at facility.
Group Facilitators	Name: Larry Dombos, master trainer Janice Bills, master trainer Sunny Street, master trainer 20 additional trained staff facilitators
Program Start Date	Date of first class: Fall 1999
Program Logistical Details	How many times does class meet per week? 5 per week Duration of class? 2½ hours per session How many weeks to complete? 4 days for 1-15, 8 days for 1-22
Additional Program Comments	For Regular population, TFAC lessons 1-15, 16-22, and Assertiveness Training Module (ATM) by Craven Community College. It takes 8 days to complete. This was implemented July 7, 1999. Began running 5 classes per day July 1, 2000 for a duration of 4 days to complete TFAC and Community College ATM for Diagnostic Processing population.

CBI Grant Pilot Site Information

Program Location	Facility name: Hyde Correctional Institution Facility Type: Prison Facility address: PO Box 278 Swan Quarter, NC 27885 Phone Number: (252) 926-1810
Contact Person	Name: N/A Title: Email Address: Phone Number:
Curriculum	Name: Thinking for a Change
Target Population	Medium Custody.
Group Facilitators	Name: Drema Moore, Sgt.
Program Start Date	Date of first class: December 1999
Program Logistical Details	How many times does class meet per week? Twice per week Duration of class? 1½ hours per session How many weeks to complete? 12 weeks
Additional Program Comments	None

CBI Grant Pilot Site Information

Program Location	Facility name: Nash Correctional Institution Facility Type: Prison Facility address: PO Box 600 Nashville, NC 27856-0600 Phone Number: (252) 459-4455
Contact Person	Name: Jerry Saunders Title: Program Supervisor Email Address: N/A Phone Number: (252) 459-4455
Curriculum	Name: Thinking for a Change
Target Population	Closed Custody Inmates.
Group Facilitators	Name: Jerry Saunders Richard R. Stump, PA II
Program Start Date	Date of first class: April 2000
Program Logistical Details	How many times does class meet per week? 1 per week Duration of class? 1 – 1¼ hours per session How many weeks to complete? 22 weeks
Additional Program Comments	

CBI Grant Pilot Site Information

Program Location	Facility name: Pender Correctional Institution Facility Type: Prison Facility address: PO Box 1058 Burgaw, NC 28425 Phone Number: (910) 259-8735
Contact Person	Name: Brian Wells Title: Program Director Email Address: wbk02@doc.state.nc.us Phone Number: (910) 259-8735
Curriculum	Name: Thinking for a Change
Target Population	Open.
Group Facilitators	Name: Debra Nipper Demetrice Keith Raymond Krynicki Lori Wishart
Program Start Date	Date of first class: July 2000
Program Logistical Details	How many times does class meet per week? 2 per week Duration of class? 1½ hours How many weeks to complete? 11 weeks
Additional Program Comments	None, it is going well.

CBI Grant Pilot Site Information

Program Location	Facility name: District 6B, Unit B Facility Type: Probation Office/CJPP Facility address: PO Box 574 Windsor, NC 27893 Phone Number: (252) 794-4077
Contact Person	Name: Lori Barnes Title: Chief Probation Parole Officer Email Address: BLC02@doc.internet Phone Number: (252) 794-4077
Curriculum	Name: Thinking for a Change
Target Population	Intermediate punishment offenders.
Group Facilitators	Name: Jon McCargo Khateeta Ore, DRC Director Guy Knapp, Adm. Sentencing Services Hank Miles Allen Speller
Program Start Date	Date of first class: January 2000
Program Logistical Details	How many times does class meet per week? 1 per week Duration of class? 2 hours per session How many weeks to complete? 21 weeks
Additional Program Comments	Starting a new group Aug. 18 th from court referrals and DRC.

CBI Grant Pilot Site Information

Program Location	Facility name: District 6A, Unit B Facility Type: Probation Office/CJPP Facility address: P.O. Box 710, Halifax, NC 27839 Phone Number: (252) 583-1118
Contact Person	Name: Karen Bozard Title: Intensive Probation Officer Email Address: bkn01@doc.state.nc.us Phone Number: (252)535-7840
Curriculum	Name: Thinking for a Change
Target Population	Males who are somewhat willing and compliant.
Group Facilitators	Name, title: Karen Bozard, Intensive Probation Officer Robb Ellis, Intermediate Probation Officer
Program Start Date	Date of first class: August 2000
Program Logistical Details	How many times does class meet per week? 2 per week Duration of class? 1½ hours per session How many weeks to complete? 12 weeks
Additional Program Comments	Although we haven't started, we're ready and looking forward to starting.

CBI Grant Pilot Site Information

Program Location	Facility name: District 6B, Unit A Facility Type: Probation Office/CJPP Facility address: PO Box 6 Jackson, NC 27845 Phone Number: (252) 534-5671
Contact Person	Name: Fannie Greene Title: Chief Probation Parole Officer Email Address: N/A Phone Number: (252) 534-5671
Curriculum	Name: Thinking for a Change
Target Population	Younger offenders with “life turn-around” possibilities.
Group Facilitators	Name: Lacemon Banks, PPO Karen Lee, Director DRC
Program Start Date	Date of first class: June 2000
Program Logistical Details	How many times does class meet per week? 2 per week Duration of class? 2 hours per session How many weeks to complete? 12 weeks
Additional Program Comments	Its going OK. Trying to keep attendance/involvement up because offenders are not accessible.

CBI Grant Pilot Site Information

Program Location	Facility name: District 8B, Unit A Facility Type: Probation Office/CJPP Facility address: 206 E. Walnut St. Goldsboro, NC 27530 Phone Number: (919) 731-7940
Contact Person	Name: Doris Colclough-Hardy Title: Chief Probation Officer Email Address: cdr07@doc.state.nc.us Phone Number: (919) 731-7940
Curriculum	Name: Thinking for a Change
Target Population	Intermediate Offenders assigned to DRC
Group Facilitators	Name: Alvin Bullock, Director of DRC Felicia Tittle, Intermediate PPO 2
Program Start Date	Date of first class: July 2000
Program Logistical Details	How many times does class meet per week? 2 per week Duration of class? 2 hours per session How many weeks to complete? 11 weeks
Additional Program Comments	Would like to send more people to training.

CBI Grant Pilot Site Information

Program Location	Facility name: Albemarle Day Reporting Center Facility Type: CJP Program Facility address: 1400 W. Church St. Elizabeth City, NC 27909 Phone Number: (252) 335-1676
Contact Person	Name: Michael Furey Title: Director Email Address: dayreporting@interpath.com Phone Number: (252) 335-1676
Curriculum	Name: Thinking for a Change
Target Population	Intermediate male as assigned.
Group Facilitators	Name: Michael Furey, Director
Program Start Date	Date of first class: Aug 23, 1999
Program Logistical Details	How many times does class meet per week? 2 per week Duration of class? One and half hours per session How many weeks to complete? 12 weeks
Additional Program Comments	Since the first group, we have gone through a second youth offender group. There is another planned to start in August 2000.

CBI Grant Pilot Site Information

Program Location	Facility name: Craven County Day Reporting Center Facility Type: CJPP/Probation Facility address: 308 New St. New Bern, NC 28560 Phone Number: (252) 636-4988
Contact Person	Name: Wes Stewart Title: TASC Director Email Address: owstewart@netscape.net Phone Number: (252) 636-4988
Curriculum	Name: Thinking for a Change
Target Population	Intermediate offenders assigned to DRC
Group Facilitators	Name: Wes Stewart, TASC Director Candy Sfestos, Probation/Parole Officer Sarah Dudley, Probation/Parole Officer
Program Start Date	Date of first class: March 2000
Program Logistical Details	How many times does class meet per week? Once per week Duration of class? 1½ hours per session How many weeks to complete? 24 weeks
Additional Program Comments	None.

CBI Grant Pilot Site Information

Program Location	Facility name: Onslow Day Reporting Center Facility Type: CJPP/Probation Facility address: 214 Newbridge St., Jacksonville NC 28540 Phone Number: (910) 455-2299
Contact Person	Name: Dianne Jones Title: Executive Director Email Address: diannejones@coastalnet.com Phone Number: (910)455-2299
Curriculum	Name: Thinking for a Change
Target Population	Offenders who seem cooperative and motivated to do better.
Group Facilitators	Name, title: Joy Lamica, Program specialist Henry Rochelle, Intermediate Probation Officer
Program Start Date	Date of first class: October 2000
Program Logistical Details	How many times does class meet per week? 1 or 2 per week Duration of class? 2 hours per session How many weeks to complete? 12 weeks
Additional Program Comments	

CBI Grant Pilot Site Information

Program Location	Facility name: New Hanover Day Reporting Center Facility Type: CJP Program Facility address: 801 Princess St. Wilmington, NC 28401 Phone Number: (910) 762-5333
Contact Person	Name: Denise Smith Title: Director Email Address: N/A Phone Number: (910) 762-5333
Curriculum	Name: Thinking for a Change
Target Population	Habitual offenders likely to succeed.
Group Facilitators	Name:
Program Start Date	Date of first class: February 2000
Program Logistical Details	How many times does class meet per week? 2 per week Duration of class? 1½ hours per session How many weeks to complete? 12 weeks
Additinal Program Comments	Only problem is getting referrals.

CBI Grant Pilot Site Information

Program Location	Facility name: Carteret County Life Structure Facility Type: CJPP/Division of Community Corrections Facility address: 115 Banks Street, Morehead City, NC 28557 Phone Number: (252) 240-3855
Contact Person	Name: John Smith Title: CJPP Director Email Address: lifestructure@clis.com Phone Number: (252) 222-6207
Curriculum	Name: Thinking for a Change
Target Population	Offenders participating in Life Structure program or supervised probation.
Group Facilitators	Name: N/A
Program Start Date	Date of first class: September 1999
Program Logistical Details	How many times does class meet per week? 2 per week Duration of class? 3 hours How many weeks to complete? 12 weeks
Additional Program Comments	Must attend other classes, obtain GED, work or seek employment. Class should be offered to incarcerated offenders even though good background.

CBI Grant Pilot Site Information

Program Location	Facility name: Fountain Correctional Center For Women Facility Type: Prison Facility address: PO Box 1435 Rocky Mt., NC 27802 Phone Number: (252) 442-9712
Contact Person	Name: Sherrie Williams Title: Social Worker II Email Address: N/A Phone Number: (252) 442-9712
Curriculum	Name: Thinking for a Change
Target Population	Long term.
Group Facilitators	Name: Sherri Williams Anita Spencer
Program Start Date	Date of first class: August 2000
Program Logistical Details	How many times does class meet per week? 2 per week Duration of class? 1½ hours per session How many weeks to complete? 12 weeks
Additional Program Comments	None

CBI Grant Pilot Site Information

Program Location	Facility name: Eastern Correctional Institution Facility Type: Prison Facility address: PO Box 215, Maury, NC 28554 Phone Number: (252)747-8101
Contact Person	Name: Renoice Stancil Title: Assistant Superintendent for Programs Email Address: hhr03@doc.internet Phone Number: (252)747-8101
Curriculum	Name: Thinking for a Change
Target Population	Regular population: closed and medium custody
Group Facilitators	Name: John Lemmon, Lenoir Community College – Snow Hill
Program Start Date	Date of first class: Mid July 2000
Program Logistical Details	How many times does class meet per week? Once per week Duration of class? 3 hours How many weeks to complete? 22 weeks
Additional Program Comments	Just starting the program.

CBI Grant Pilot Site Information

Program Location	Facility name: Harnett Correctional Institution Facility Type: Prison Facility address: P. O. Box 1569, Lillington, NC 27546 Phone Number: (910) 893-2751
Contact Person	Name: Cheryl Moody Title: Program Director II Email Address: N/A Phone Number: (910) 893-2751
Curriculum	Name: Thinking for a Change
Target Population	As screened by Program staff; one group in conjunction with GED students
Group Facilitators	Name: Kenneth Johnson (Community College) Brenda Langdon Contractual Facilitators
Program Start Date	Date of first class: August 2000
Program Logistical Details	How many times does class meet per week? Twice per week Duration of class? 2 hours How many weeks to complete? 12 weeks
Additional Program Comments	Have not started the program yet.

CBI Grant Pilot Site Information

Program Location	Facility name: McCain Hospital Facility Type: Prison Facility address: PO Box 5118, McCain, NC 28361 Phone Number: (910) 944-2351
Contact Person	Name: Robert Trask Title: Social Worker Email Address: NA Phone Number: (910) 944-2351
Curriculum	Name: Thinking for a Change
Target Population	Life to several months. Basic reading/writing skills, no active mental health issues. Must have enough time to complete.
Group Facilitators	Name: Contractual Facilitator Robert Trask
Program Start Date	Date of first class: May 1999
Program Logistical Details	How many times does class meet per week? Twice per week Duration of class? 2 – 2½ hours How many weeks to complete? 11 weeks
Additional Program Comments	It is beneficial, positive, worthwhile, and excellent program. Should be used in the “menu” of offered programs.

CBI Grant Pilot Site Information

Program Location	Facility name: Sandhills Youth Center Facility Type: Prison Facility address: P. O. Box 5088, McCain, NC 28361 Phone Number: (910) 944-2359
Contact Person	Name: Laura Szykowski Title: Contractual Correctional Behavioral Specialist II Email Address: N/A Phone Number: (910) 944-2359
Curriculum	Name: Thinking for a Change
Target Population	18 – 20 Felons and Misdemeanant.
Group Facilitators	Name: Laura Szykowski
Program Start Date	Date of first class: Fall 1999
Program Logistical Details	How many times does class meet per week? Twice per week Duration of class? 1 hour per session How many weeks to complete? 10 weeks
Additional Program Comments	Well received. Had a little trouble over intelligence level required but worked out. Need some sort of pre/post test for groups for when the Department of Human Services audits their records. For now they are going to make a test for their own purposes.

CBI Grant Pilot Site Information

Program Location	Facility name: Hoke Correctional Institution Facility Type: Prison Facility address: P. O. Box 700, Raeford, NC 28376 Phone Number: (910) 944-7612
Contact Person	Name: Jewel Monroe Title: Program Supervisor Email Address: N/A Phone Number: (910) 944-7612
Curriculum	Name: Thinking for a Change
Target Population	As screened by program staff. No sexual offenders.
Group Facilitators	Name: Contractual Facilitators
Program Start Date	Date of first class: May 1999
Program Logistical Details	How many times does class meet per week? 2 classes per week Duration of class? 2 hours How many weeks to complete? 14 weeks
Additional Program Comments	Inmates are asing to be in program. Inmates enjoy the program and claim to see reality.

CBI Grant Pilot Site Information

Program Location	Facility name: Johnston Correctional Center Facility Type: Prison Facility address: 2465 US 70 W. NC 27577 Phone Number: (919) 934-8386
Contact Person	Name: Fran Minshew Title: Program Director Email Address: NA Phone Number: (919) 934-8386
Curriculum	Name: Thinking for a Change
Target Population	Assigned inmates
Group Facilitators	Name: Larry Walker, Community College Instructor John Crowder, Correctional Programs Assistant
Program Start Date	Date of first class: October 2000
Program Logistical Details	How many times does class meet per week? Twice per week Duration of class? 1 hour per session How many weeks to complete? 22 weeks
Additional Program Comments	Character education is more what is being taught here. Needs a little help getting started. Not quite sure how the logistics will be, but it will be delivered according to the manual.

CBI Grant Pilot Site Information

Program Location	Facility name: Southern Correctional Center Facility Type: Prison Facility address: PO Box 786 Troy, NC 27371 Phone Number: (910) 572-3784
Contact Person	Name: Jack Clelland Title: Program Director 1 Email Address: Groupwise Phone Number: (910) 572-3784
Curriculum	Name: Thinking for a Change
Target Population	Inmates likely to succeed. Avoid sensitive criminal history (i.e. sex offenders, child molestation)
Group Facilitators	Contractual Facilitators
Program Start Date	Date of first class: Over 1 year ago
Program Logistical Details	How many times does class meet per week? 2 per week Duration of class? 1½ hours per session How many weeks to complete? 12 weeks
Additional Program Comments	Inmates enjoy the program

CBI Grant Pilot Site Information

Program Location	Facility name: Orange Correctional Center Facility Type: Prison Facility address: 2110 Clarence Walters Rd. Hillsborough, NC 27278 Phone Number: (919) 732-9301
Contact Person	Name: Carlton Joyner Title: Program Director Email Address: jcb02@doc.state.nc.us Phone Number: (919) 732-9301
Curriculum	Name: Thinking for a Change
Target Population	Minimum Custody Inmates
Group Facilitators	Name:
Program Start Date	Date of first class: Fall 2000
Program Logistical Details	How many times does class meet per week? Duration of class? How many weeks to complete?
Additional Program Comments	Have not started.

CBI Grant Pilot Site Information

Program Location	Facility name: Morrison Youth Institution Facility Type: Prison Facility address: P. O. Box 169, Hoffman, NC 28347 Phone Number (910) 281-3161
Contact Person	Name: N/A Title: Email Address: Phone Number:
Curriculum	Name: Thinking For a Change
Target Population	Youthful offenders likely to benefit.
Group Facilitators	Name: Contractual Facilitators
Program Start Date	Date of first class: January 1999
Program Logistical Details	How many times does class meet per week? 2 per week Duration of class? 2 ½ hours per session How many weeks to complete? 12 weeks
Additional Program Comments	One of the first prison facilities to offer a CBI curriculum to inmates

CBI Grant Pilot Site Information

Program Location	Facility name: Lumberton Correctional center Facility Type: Prison Facility address: PO Box 1649 Lumberton, NC 28359 Phone Number: (910) 618-5574
Contact Person	Name: Paul Taylor Title: Program Director Email Address: N/A Phone Number: (910) 618-5574
Curriculum	Name: Thinking for a Change
Target Population	Medium Custody Inmates
Group Facilitators	Name: Contractual Facilitators
Program Start Date	Date of first class: May 2000
Program Logistical Details	How many times does class meet per week? 2 per week Duration of class? 2 hours per session How many weeks to complete? 12 weeks
Additional Program Comments	Program has gone well and inmates are learning and enjoy it. Inmates would recommend the program to others.

CBI Grant Pilot Site Information

Program Location	Facility name: Warren Correctional Institution Facility Type: Prison Facility address: PO Box 399 Manson, NC 27553 Phone Number: (252) 456-3400
Contact Person	Name: Wally Allen Title: Program Director I Email Address: Groupwise Phone Number: (252) 456-3400
Curriculum	Name: Thinking for a Change
Target Population	Those who will be motivated and cooperative. Suitable for class.
Group Facilitators	Name: Wally Allen Joe Jones
Program Start Date	Date of first class: N/A
Program Logistical Details	How many times does class meet per week? 2 per week Duration of class? 1½ hours per session How many weeks to complete? 23 weeks
Additional Program Comments	Would like to have more facilitators.

CBI Grant Pilot Site Information

Program Location	Facility name: District 12 Facility Type: Probation/CJPP//TASC Facility address: 412 W. Russell St. Fayetteville, NC 28301 Phone Number: (910) 486-1890
Contact Person	Name: Billie Jo Atkins Title: Assistant Judicial District Manager Email Address: abj03@intrnet2.doc Phone Number: (910) 486-1890
Curriculum	Name: Thinking for a Change
Target Population	Probationers assigned to DRC
Group Facilitators	Name: Lynnette Farmer, Probation/Parole Officer Tony Green, DRC Nicole Dickens, DRC
Program Start Date	Date of first class: April 2000
Program Logistical Details	How many times does class meet per week? 2 per week Duration of class? 2 hours How many weeks to complete? 13 weeks (omitted optional lessons)
Additional Program Comments	Need more staff (Probation, DRC & TASC) trained to facilitate program. Have made arrangements with the local Judge to remit supervision fees (not restitution) as an incentive for program participation.

CBI Grant Pilot Site Information

Program Location	Facility name: District 16A, Unit A&B Facility Type: Probation Office Facility address: 4003 Fayetteville Street, Raeford, NC 28376 Phone Number: (910) 875-5081
Contact Person	Name: Melissa Burch Title: Probation/Parole Officer Email Address: Groupwise Phone Number: (910) 875-5081
Curriculum	Name: Thinking for a Change
Target Population	Under 25 offenders
Group Facilitators	Name: Melissa Burch
Program Start Date	Date of first class: June 1999
Program Logistical Details	How many times does class meet per week? Once per week Duration of class? 1¾ hours per session How many weeks to complete? 22 weeks
Additional Program Comments	Going well. Attendance seems to be the only problem.

CBI Grant Pilot Site Information

Program Location	Facility name: District 15B Facility Type: Probation Facility address: 304-C East Main St. Carrboro, NC 27510 Phone Number: (919) 969-8268
Contact Person	Name: Kyle Kilborn Title: Judicial District Manager Email Address: kkk01@intranet.doc Phone Number: (919) 969-8268
Curriculum	Name: Thinking for a Change
Target Population	Juvenile/adult probationers.
Group Facilitators	Name: Roy Allen, PPO2 (rallen585@cs.com , 919-542-2552) George Harrison, PPO2
Program Start Date	Date of first class: Jan/Feb 2000
Program Logistical Details	How many times does class meet per week? 1 per week Duration of class? 2 hours How many weeks to complete? 18
Additional Program Comments	None.

CBI Grant Pilot Site Information

Program Location	Facility name: IMPACT East Facility Type: Boot Camp Facility address: PO Box 211 Hoffman, NC 28347 Phone Number: (919) 716-3700
Contact Person	Name: Guilford Leggett / Chuck Bryant Title: IMPACT Coordinator / Administrative Assistant for program Email Address: Groupwise Phone Number: (919) 716-3794 / (910) 281-5156
Curriculum	Name: Thinking for a Change
Target Population	Probationers
Group Facilitators	Name: Michael Aikens, Karen Wilson, Michael Morman, Jimmy Richardson, Thad Pearson, Steve Matthews, Carol Smith, John Winters, Raeford Lewis, Michael Graham, Nicholas Mayo, Cynthia Thomas, James Harris, David Schram, David Marks, James Reid, Jerry Eason, Ida Williams, Chuck Bryant, Richard Deese, and Issac Baldwin
Program Start Date	Date of first class: October 1998
Program Logistical Details	How many times does class meet per week? 1 per week Duration of class? 1½ hours How many weeks to complete? 12 out of 14 weeks
Additional Program Comments	The first week at IMPACT, offenders participate in an instructional week. During the last week is geared towards their release. This is what is meant by 12 out of 14 weeks.

CBI Grant Pilot Site Information

Program Location	Facility name: District 16A Unit C Facility Type: Probation Office Facility address: 212 Biggs Street, Laurinburg, NC 28352 Phone Number: (910)277-3290
Contact Person	Name: Marsha Bullard Title: Probation Parole Officer Email Address: hsc06@yahoo.com Phone Number: (910) 277-3290
Curriculum	Name: Thinking for a Change
Target Population	Screened and referred from caseload.
Group Facilitators	Name: Marsha Bullard, PPO
Program Start Date	Date of first class: October 1999
Program Logistical Details	How many times does class meet per week? One class per week Duration of class? 1 ½ hours per session How many weeks to complete? 22 weeks
Additional Program Comments	None

CBI Grant Pilot Site Information

Program Location	Facility name: District 10 Facility Type: Probation Office Facility address: Phone Number: (919) 733-9313
Contact Person	Name: Doug Pardue Title: Judicial District Manager Email Address: Groupwise pwd02@doc.state.nc.us Phone Number: (919) 733-9313
Curriculum	Name: Thinking for a Change
Target Population	Intermediate Punishment offenders
Group Facilitators	Name: Charlie Massey, Probation Officer Woody King, Probation Officer
Program Start Date	Date of first class: N/A
Program Logistical Details	How many times does class meet per week? Duration of class? Hours How many weeks to complete?
Additional Program Comments	Haven't started. Have not really specified a location. Possibly the incarceration center on S. Saunders.

CBI Grant Pilot Site Information

Program Location	Facility name: Durham Criminal Justice Resource Center Facility Type: CJPP/Probation Facility address: 102 East main Street, Durham, NC Phone Number: (919) 560-0500
Contact Person	Name: Robin Heath Title: Client Services Coordinator Email Address: rheath@co.durham.nc.us Phone Number: (919) 560-0500
Curriculum	Name: Thinking for a Change
Target Population	Intermediate cases, intensive probation cases, and parolees primarily assigned to the CJRC or other offender under probation supervision.
Group Facilitators	Name: Robin Heath Don Dean, Case Manager Joanne Hooper, Case Manager Kenneth Lewis, Probation Officer
Program Start Date	Date of first class: April 1999
Program Logistical Details	How many times does class meet per week? 3 classes per week Duration of class? 1 ½ hours per session How many weeks to complete? 8 weeks
Additional Program Comments	Need more probation officers trained to assist with facilitation.

CBI Grant Pilot Site Information

Program Location	Facility name: Lee-Harnett Day Reporting Center Facility Type: CJP Program Facility address: Harnett - 817 South 8 th Street, Lillington, NC 27546 Lee – 402 W. Makepeace St. Sanford, NC 27330 Phone Number: Harnett - (910) 814-2180 Lee – (910) 708-9068
Contact Person	Name: Randall Woodruff Title: Program Director Email Address: lee@interpath.com Phone Number: (919) 774-9515
Curriculum	Name: Thinking for a Change
Target Population	More serious felony cases. Not misdemeanants.
Group Facilitators	Name: Harnett: Andrea Currin, Services Manager Hugh Jackson Lee: Kent Everett
Program Start Date	Date of first class: August 2000
Program Logistical Details	How many times does class meet per week? 1 time per week Duration of class? 2 Hours How many weeks to complete? 16 weeks
Additional Program Comments	Lee and Harnett have been combined, but each still has CBI program.

CBI Grant Pilot Site Information

Program Location	Facility name: North Piedmont Correctional Center for Women Facility Type: Prison Facility address: 1420 Raleigh Rd Lexington 27293 or PO Box 1227 Phone Number: (336) 242-1259
Contact Person	Name: Janet Wise Title: Program Supervisor Email Address: Groupwise Phone Number: (336) 242-1259
Curriculum	Name: Thinking for a Change
Target Population	Inmates with behavioral/anger management problems.
Group Facilitators	Name: Janet Wise Lorna Brown-Ray
Program Start Date	Date of first class: May 2000
Program Logistical Details	How many times does class meet per week? Once or twice per week Duration of class? 1½ - 2 hours per class How many weeks to complete? N/A
Additional Program Comments	Good program. Clients enjoy it.

CBI Grant Pilot Site Information

Program Location	Facility name: Piedmont Correctional Institution Facility Type: Prison Facility address: 977 Camp Road, Salisbury, NC 28147 Phone Number: (704) 639-7540
Contact Person	Name: Shelia Harp Title: Program Director Email Address: HSX02@doc.state.nc.us Phone Number: (704)639-7540
Curriculum	Name: Thinking for a Change
Target Population	Screened per promotion eligibility
Group Facilitators	Name: Sheila Harp Susan Trexler
Program Start Date	Date of first class: February 2000
Program Logistical Details	How many times does class meet per week? 2 classes per week Duration of class? 1 ½ hours How many weeks to complete? 11 weeks
Additional Program Comments	Delays in starting due to other staff responsibilities

CBI Grant Pilot Site Information

Program Location	Facility name: District 23 Facility Type: CJP Program – Drop In Center Facility address: P.O. Box 159, Sparta, NC 28675 Phone Number: (336) 372-8008
Contact Person	Name: Karen Miller Title: Judicial District Manager Email Address: Groupwise Phone Number: (336) 246-6840
Curriculum	Name: Thinking for a Change
Target Population	First time youthful offenders
Group Facilitators	Name: Teresa Lankford, Wilkes Community College
Program Start Date	Date of first class: N/A
Program Logistical Details	How many times does class meet per week? 1 per week Duration of class? One hour per week How many weeks to complete? 20 weeks
Additional Program Comments	At this time, the desired population is not available to begin a group.

CBI Grant Pilot Site Information

Program Location	Facility name: District 22 Facility Type: Probation Office/CJPP Facility address: 224 Waters Street, Statesville, NC 28677 Phone Number: (704) 878-4229
Contact Person	Name: George Pettigrew Title: Intensive Probation/Parole Officer Email Address: petti3.excite.com Phone Number: (704) 878-4229
Curriculum	Name: Thinking for a Change
Target Population	Youthful 18-25, intermediate offenders
Group Facilitators	Name: Mike Davis – Probation/Parole Officer Kristine Tambini – DRC Director (704) 873-5010 George Pettigrew James Smalling – DRC Staff Michelle Bentley – Probation/Parole Officer Laura Matthews – Probation/Parole Officer
Program Start Date	Date of first class: October 1999 (Three classes underway)
Program Logistical Details	How many times does class meet per week? One class per week Duration of class? 1½ - 2 hours How many weeks to complete? 22 weeks
Additional Program Comments	One of the first 3 groups has completed. Social skills seem to lose interest, but problem solving skills is the strongest areas. Offenders have de-emphasized that portion.

CBI Grant Pilot Site Information

Program Location	Facility name: District 17A Facility Type: Probation Office Facility address: Phone Number:
Contact Person	Name: Donna Shively Title: Continuing Education Coordinator, Rockingham Community College Email Address: shivelyd@rcc.cc.nc.us Phone Number: (336) 634-5672
Curriculum	Name: Thinking for a Change
Target Population	
Group Facilitators	Name: Marie Cadden, Mental Health Hank Fierro, Part Time Instructor
Program Start Date	Date of first class:
Program Logistical Details	How many times does class meet per week? Duration of class? How many weeks to complete?
Additional Program Comments	Haven't started, the community college did not accept CBI as a stand alone course. The material seems to be strong/effective material.

CBI Grant Pilot Site Information

Program Location	Facility name: District 19C – School Partnership Facility Type: Probation Office Facility address: 165 Mahaley Ave. Salisbury, NC 28144 Phone Number: (704) 639-7571
Contact Person	Name: John Candillo Title: Chief Probation/Parole Officer Email Address: jcandillo@yahoo.com Phone Number: (704) 639-7611
Curriculum	Name: Problem Solving Skills for Offenders
Target Population	Specialized caseload of youthful offenders on adult probation
Group Facilitators	Name: Gary Cox John Candillo Angie Banther, Piedmont Behavioral Mental Health
Program Start Date	Date of first class: September 2000
Program Logistical Details	How many times does class meet per week? 1 class per week Duration of class? 45 min - 1 hour per session How many weeks to complete? 8 weeks
Additional Program Comments	Initiating group in September with Piedmont Behavioral Mental Health. There will be 6 follow up sessions for offenders completing the 8 weeks instructional component.

CBI Grant Pilot Site Information

Program Location	Facility name: District 17B Facility Type: Probation Office Facility address: 1249 N. South Street, Mt. Airy, NC 27030 Phone Number: (336) 789-0063
Contact Person	Name: David Willard Title: Judicial District Manager Email Address: Groupwise Phone Number: (336) 786-4055
Curriculum	Name: Thinking for a Change
Target Population	Intermediate offenders under 30 years of age with an average IQ or higher.
Group Facilitators	Name: Carolyn Flippen, HRD Director, Surry Community College Carmen Jessup, HRD Instructor, Surry Community College
Program Start Date	Date of first class: July 2000
Program Logistical Details	How many times does class meet per week? Up to 3 per week Duration of class? 3 hours How many weeks to complete? 12 –14 weeks
Additional Program Comments	Completed 1 class, and started a second. Also, the material needs some sort of hook in the early chapters. Lessons 1-4 seem to drag on. Combined 2-4 in order to keep the attention of clients. Not necessary to teach somebody how to ask questions, listen, and give feedback for 2 hours for each of these. Lesson 16 should be broken into 2 lessons. Problem solving is more valuable than one lesson's worth.

CBI Grant Pilot Site Information

Program Location	Facility name: Davie Day Reporting Center Facility Type: CJPP/Probation Facility address: 176 Prison Camp Rd, Mocksville, NC 27028 Phone Number: (336) 751-1194
Contact Person	Name: Cindy Tripkin Title: Director Email Address: N/A Phone Number: (336) 751-1194
Curriculum	Name: Thinking for a Change
Target Population	16-22 year old sweetheart group.
Group Facilitators	Name: Sherri Cook, Probation Officer Samantha Wallace, CJPP
Program Start Date	Date of first class: June 2000
Program Logistical Details	How many times does class meet per week? 1 per week Duration of class? 2 hours How many weeks to complete? 15 to 18 weeks
Additional Program Comments	Younger offenders are not very motivated and do not benefit. The repetition bores them.

CBI Grant Pilot Site Information

Program Location	Facility name: Guilford Day Reporting and Restitution Center Facility Type: CJPP Facility address: 301 West market Street, Greensboro, NC 27401 Phone Number: (336) 412-6397
Contact Person	Name: Reginald Hayes Title: Director Email Address: rhayes@mail.co.guilford.nc.us Phone Number: (336) 412-6397
Curriculum	Name: Problem Solving and Thinking for a Change
Target Population	Intermediate offenders with non-sexual offenses.
Group Facilitators	Name: Nicole Spivey, Employment Specialist Penny Mack, Substance Abuse (TASC) Ernest Ray, Probation Officer Inell Craddock, Probation Officer Reginald Hayes, Director
Program Start Date	Date of first class: February 2000
Program Logistical Details	How many times does class meet per week? 2 times per week Duration of class? 1 ½ hours How many weeks to complete? 6~8 weeks
Additional Program Comments	Classes in Greensboro Tue & Thurs. In High Point Wed. & Friday. Suggested that a new way to enter client into the program be devised. Currently clients come in late and miss material and make the class harder. Do a better job in the follow up of CBI. The next class is scheduled for Sept. 2000. Trying to get on a quarterly or biannual schedule.

CBI Grant Pilot Site Information

Program Location	Facility name: Moore Day Reporting Center Facility Type: CJPP/Probation Facility address: P. O. Box 839, Carthage, NC 28327 Phone Number: (910) 947-1549
Contact Person	Name: Lisa Hughes Title: Director Email Address: lhughes@co.moore.nc.us Phone Number: (910) 947-1549
Curriculum	Name: Reasoning and Rehabilitation
Target Population	First time offenders, supervised probation, and offenders that could benefit and commit to the program.
Group Facilitators	Name: Tami Melvin, Probation Officer Sheilla Blue, Probation Officer Carol Sathauer, Probation Officer Lisa Hughes, Director
Program Start Date	Date of first class: October 1999
Program Logistical Details	How many times does class meet per week? 2 Duration of class? 3 hours How many weeks to complete? 18 weeks
Additional Program Comments	Very beneficial class in which a majority complete. Clients have positive comments. They have done the class three times now. 1 class met on just Saturdays to accommodate for those who worked full time.

CBI Grant Pilot Site Information

Program Location	Facility name: Randolph County Day Reporting Center Facility Type: CJP Program Facility address: 1520 North Fayetteville Street, Asheboro, NC 27203 Phone Number: (336) 683-8210
Contact Person	Name: Pamela Hill Title: Director Email Address: plhill@co.randolph.nc.us Phone Number: (336) 683-8218
Curriculum	Name: Thinking for a Change
Target Population	Adults and youthful offenders
Group Facilitators	Name: Frank Hibbs Community College instructors
Program Start Date	Date of first class: November 1999
Program Logistical Details	How many times does class meet per week? 4 times Duration of class? 3 hours per session with HRD How many weeks to complete? 11 weeks
Additional Program Comments	Initial implementation using only components of the curriculum. Fall 2000 will implement full curriculum using the local Community College, staff, and local probation officer support.

CBI Grant Pilot Site Information

Program Location	Facility name: Day Reporting Center Facility Type: CJP Program Facility address: PO Box 20 Danbury NC 27016 Phone Number: (336) 593-3029
Contact Person	Name: Jennifer Herb Title: Youthful Offender Specialist Email Address: ncs1604@interpath.com Phone Number: (336) 593-3029
Curriculum	Name: Thinking for a Change
Target Population	16-20 year olds
Group Facilitators	Name: Jennifer Herb, Youth Offender Specialist
Program Start Date	Date of first class: N/A
Program Logistical Details	How many times does class meet per week? Once per week Duration of class? 1½ - 2 hours per session How many weeks to complete? 22 weeks
Additional Program Comments	

CBI Grant Pilot Site Information

Program Location	Facility name: Day Reporting Center Facility Type: CJP Program Facility address: 110 W. Main Street Wilkesborough, NC 28697 Phone Number: (336) 903-7638
Contact Person	Name: Neal Hayes Title: Director Email Address: wcihpp@wilkes.net Phone Number: (336) 903-7638
Curriculum	Name: Problem Solving Skills & Thinking for a Change
Target Population	Young offenders.
Group Facilitators	Name: Teresa Lankford, Wilkes Community College Neal Hayes
Program Start Date	Date of first class: tentative October 2000
Program Logistical Details	How many times does class meet per week? 2 per week Duration of class? 2 hours per session How many weeks to complete? 12 weeks
Additional Program Comments	Have not started

CBI Grant Pilot Site Information

Program Location	Facility name: Avery-Mitchell Correctional Institution Facility Type: Prison Facility address: Post Office Box 608, Spruce Pine, NC 28777 Phone Number: (828) 765-0229
Contact Person	Name: James Johnson Title: Social Worker Email Address: Groupwise Phone Number: (828) 765-0229
Curriculum	Name: Thinking for a Change
Target Population	Assigned inmates with varying length of sentences.
Group Facilitators	Name: James Johnson, Social Worker Tim Laughrun, PA II
Program Start Date	Date of first class: January, 2000 with two cycles in operation.
Program Logistical Details	How many times does class meet per week? Once and twice per week Duration of class? Both programs offer 2 hour sessions How many weeks to complete? 11 weeks for both programs
Additional Program Comments	Excellent program. Works great with their population.

CBI Grant Pilot Site Information

Program Location	Facility name: Black Mountain Correctional Center Facility Type: Prison Facility address: PO Box 609, Black Mountain, NC 28711 Phone Number: (828) 669-9165
Contact Person	Name: Tracy Justice Title: Program Supervisor Email Address: N/A Phone Number: (828) 669-9165
Curriculum	Name: Thinking for a Change
Target Population	All inmates are eligible
Group Facilitators	Name: Contractual facilitators
Program Start Date	Date of first class: April 2000
Program Logistical Details	How many times does class meet per week? 1 per week Duration of class? 2 hours per session How many weeks to complete? 19 weeks
Additional Program Comments	Program is too long.

CBI Grant Pilot Site Information

Program Location	Facility name: Buncombe Correctional Center Facility Type: Prison Facility address: PO Box 18089 Asheville, NC 28114 Phone Number: (828) 654-7630
Contact Person	Name: Edith Pope Title: Program Supervisor Email Address: Groupwise Phone Number: (828) 654-7630
Curriculum	Name: Thinking for a Change
Target Population	Variety of those expected to be good participants.
Group Facilitators	Name: Contractual Facilitators
Program Start Date	Date of first class: April 2000
Program Logistical Details	How many times does class meet per week? Once per week Duration of class? 2 hours How many weeks to complete? 19 weeks
Additional Program Comments	Only heard positive comments from inmates.

CBI Grant Pilot Site Information

Program Location	Facility name: Western Youth Institution Facility Type: Prison Facility address: PO Box 2439 Morganton, NC 28680 Phone Number: (828) 438-6037
Contact Person	Name: Al Washington, Roger Patterson Title: Education Program Director, Program Director Email Address: Groupwise Phone Number: (828) 438-6037
Curriculum	Name: Reasoning & Rehabilitation, Choices & Changes
Target Population	Inmates completing GED and new prison admissions
Group Facilitators	Name: Contractual Facilitators Facility Education staff
Program Start Date	Date of first class: October 1998
Program Logistical Details	How many times does class meet per week? 4 per week Duration of class? 2 ½ hours How many weeks to complete? 15 weeks
Additional Program Comments	They run two programs, one for those who have completed their GED and one for new admissions. This is one of the greatest modes of rehabilitation we have used.

CBI Grant Pilot Site Information

Program Location	Facility name: Caldwell Correctional Center Facility Type: Prison Facility address: P. O. Box 609, Hudson, NC 28638 Phone Number: (828) 726-2509
Contact Person	Name: Carolyn Melton Title Program Director Email Address: mci01@doc.state.nc.us Phone Number: (828) 726-2509
Curriculum	Name: Reasoning and Rehabilitation
Target Population	Inmates with enough time to complete and capable of doing the reading.
Group Facilitators	Name: Contract: Contractual Facilitators
Program Start Date	Date of first class: N/A
Program Logistical Details	How many times does class meet per week? 2 classes per week Duration of class? 2 hours How many weeks to complete? 19 weeks
Additional Program Comments	Participants responding well to classes.

CBI Grant Pilot Site Information

Program Location Facility name: Catawba Correctional Center
Facility Type: Prison
Facility address: 1347 Prison Camp Road, Newton, NC 28658
Phone Number: (828) 466-5521

Contact Person Name: Ronnie Shumate or Angie Benge
Title: Program Supervisor, Program Director
Email Address: Groupwise
Phone Number: (828) 466-5521

Curriculum Name: Reasoning and Rehabilitation

Target Population Inmates are selected after completing a pre-screening process.

Group Facilitators Name: Contractual Facilitators

Program Start Date Date of first class: October 1999

Program Logistical Details How many times does class meet per week? 2 classes per week
Duration of class? 2 hours
How many weeks to complete? 13 weeks

Additional Program Comments Used as an incentive for promoting (change in custody level of) inmates. It is a very useful tool and they are very pleased to have the program. It effectively gives inmates tools to make better choices.

CBI Grant Pilot Site Information

Program Location	Facility name: Cleveland Correctional Institution Facility Type: Prison Facility address: 260 Kemper Road, Shelby, NC 28152 Phone Number: (704) 480-5428
Contact Person	Name: John Crowe, Katherine Hicks Title: Program Director, Program Supervisor Email Address: N/A Phone Number: (704) 480-5428
Curriculum	Name: Reasoning and Rehabilitation
Target Population	Inmates are selected after completing pre-screening process
Group Facilitators	Name: Contractual Facilitators
Program Start Date	Date of first class: October 1999
Program Logistical Details	How many times does class meet per week? 2 classes per week Duration of class? 2 hours How many weeks to complete? 17 weeks
Additional Program Comments	None, it is going fine.

CBI Grant Pilot Site Information

Program Location	Facility name: Marion Correctional Institution Facility Type: Prison Facility address: P. O. Box 2405, Marion, NC 28752 Phone Number: (828) 659-7810
Contact Person	Name: Avery Verble Title: Program Supervisor Email Address: Groupwise Phone Number: (828) 659-7810
Curriculum	Name: Reasoning and Rehabilitation
Target Population	As screened by facilitators
Group Facilitators	Name: Contractual Facilitators
Program Start Date	Date of first class:
Program Logistical Details	How many times does class meet per week? 2 classes per week Duration of class? 2 hours per session How many weeks to complete? 18 weeks
Additional Program Comments	Program concept very well accepted

CBI Grant Pilot Site Information

Program Location	Facility name: Albemarle Correctional Institution Facility Type: Prison Facility address: PO Box 458 Baden, NC 28009 Phone Number: (704) 422-3036
Contact Person	Name: Tim Steed Title: Social Worker II Email Address: Groupwise Phone Number: (704) 422-3036
Curriculum	Name: Thinking for a Change
Target Population	Inmates screened and referred for the program.
Group Facilitators	Name: Jenny Hathcock, PA1 DeEricka Williams, PA1 Tim Steed, PA3 Duane Roland Jr., PA2 Russell Ramsey, PA2
Program Start Date	Date of first class: May 2000
Program Logistical Details	How many times does class meet per week? 1 per week Duration of class? 1½ hours per session How many weeks to complete? 22 weeks
Additional Program Comments	Lost quite a few clients, not because they did not want to stay, but due to parole, etc. Clients participated, pushed each other, and did their homework. Implementing CBI along with Unit Management approach.

CBI Grant Pilot Site Information

Program Location	Facility name: IMPACT – West Facility Type: Boot Camp (male & female) Facility address: 2161-A Mt. Home Church Rd., Morganton , NC 28655 Phone Number: (828) 439-2319
Contact Person	Name: Katie Moore Title: Administrative Assistant I Email Address: mkl02@doc.state.nc.us , Groupwise Phone Number: (828) 439-2319
Curriculum	Name: Problem Solving
Target Population	16-30 year old, probation, drug dealer/user, and breaking and entering.
Group Facilitators	Name: Katie Moore John Dollar
Program Start Date	Date of first class: March 1999
Program Logistical Details	How many times does class meet per week? 3 per week Duration of class? 2½ hours How many weeks to complete? 14 weeks
Additional Program Comments	

CBI Grant Pilot Site Information

Program Location	Facility name: District 30, Unit C Facility Type: Probation Office/CJPP Facility address: 21 Peachtree St. Murphy, NC 28906 Phone Number: (828) 837-5827
Contact Person	Name: Nick Guthrie Title: Intermediate Probation Parole Officer Email Address: Groupwise Phone Number: (828) 837-5827
Curriculum	Name: Thinking for a Change
Target Population	Youthful offenders with pending violations Male and female offenders
Group Facilitators	Name: Nick Guthrie Eric Mulkey, Probation/Parole Officer George Krauhasar, Probation/Parole Officer Sherri Schutte, CJPP Director
Program Start Date	Date of first class: July 2000
Program Logistical Details	How many times does class meet per week? Once per week Duration of class? 1½ hours per session How many weeks to complete? 22 weeks
Additional Program Comments	So far it is going well.

CBI Grant Pilot Site Information

Program Location	Facility name: District 30, Unit 530XC Facility Type: Probation Office Facility address: PO Box 247 Cheoah Village Robbinsville, NC 28771 Phone Number: (828) 837-5827
Contact Person	Name: Debra DeBruhl Title: Chief Probation/Parole Officer Email Address: Groupwise Phone Number: (828) 837-5827
Curriculum	Name: Thinking for a Change
Target Population	Intensive Intermediate sanction offenders with are non-sexual and nonviolent offenses.
Group Facilitators	Name: Bobby Cagle, Judicial District Manager Debra DeBruhl, Unit Supervisor Johnny Rogers, Intensive Probation Parole Officer
Program Start Date	Date of first class: July 2000
Program Logistical Details	How many times does class meet per week? Once per week Duration of class? 1½ hours per session How many weeks to complete? 22
Additional Program Comments	None other than what is not related to the program itself. They have minor trouble with ongoing participation by offenders.

CBI Grant Pilot Site Information

Program Location	Facility name: District 30, Unit A Facility Type: Probation Office Facility address: 236 N. Main St. Suite 1 Waynsville, NC 28786 Phone Number: (828) 452-5106
Contact Person	Name: Stan Shumolis Title: Chief Probation/Parole Officer Email Address: Groupwise Phone Number: (828) 452-5106
Curriculum	Name: Thinking for a Change
Target Population	Intermediate, and maybe 'C' offenders.
Group Facilitators	Name: Stan Shumolis Nadene Vehe Lisa Crowe David Clement
Program Start Date	Date of first class: April 2000
Program Logistical Details	How many times does class meet per week? Once per week Duration of class? 1½ hours How many weeks to complete? 22 weeks
Additional Program Comments	Haven't started yet. Probably won't have time, but still looking forward to trying the program.

CBI Grant Pilot Site Information

Program Location	Facility name: District 30, Unit B Facility Type: Probation Office Facility address: 401 Grindstagg Cove Rd., Sylva, NC 28779 Phone Number: (828) 586-7514
Contact Person	Name: Duke Howell Title: Probation Officer Email Address: N/A Phone Number: (828) 586-7588
Curriculum	Name: Thinking for a Change
Target Population	Intermediate officers
Group Facilitators	Name: Albert Reagan, Probation Officer
Program Start Date	Date of first class: November 2000
Program Logistical Details	How many times does class meet per week? Once per week Duration of class? One and half hours per session How many weeks to complete? 22 weeks
Additional Program Comments	Location for class is still undetermined.

CBI Grant Pilot Site Information

Program Location	Facility name: Buncombe Day Reporting Center Facility Type: CJPP/Division of Community Corrections Facility address: 60 Court Plaza Asheville, NC 28801 Phone Number: (828) 250-4281
Contact Person	Name: Angela Ledford Title: Case Manager Email Address: dayreportingctr@mindspring.com Phone Number: (828) 250-4281
Curriculum	Name: Thinking for a Change
Target Population	Intermediate offenders.
Group Facilitators	Name: Angela Ledford, Case Manager Paige Dowdle, Probation/Parole Officer Joan McCurry, Probation/Parole Officer
Program Start Date	Date of first class: May 2000
Program Logistical Details	How many times does class meet per week? Once per week Duration of class? 2 hours How many weeks to complete? 22 weeks
Additional Program Comments	

CBI Grant Pilot Site Information

Program Location	Facility name: Day Reporting Center Facility Type: CJPP/Probation Facility address: 331 1 st Ave. E. Hendersonville, NC 28792 Phone Number: (828) 698-6105
Contact Person	Name: Connie Rayfield Title: CJPP Director Email Address: rayfield@henderson.lib.nc.us Phone Number: (828) 698-6105
Curriculum	Name: Thinking for a Change
Target Population	All offenders assigned to the DRC
Group Facilitators	Name: Connie Rayfield, CJPP Director Jessica Wagner, Intensive Probation/Parole Officer
Program Start Date	Date of first class: September 1999
Program Logistical Details	How many times does class meet per week? Once per week Duration of class? 1½ hours per session How many weeks to complete? 22 weeks
Additional Program Comments	None, it's going well.

CBI Grant Pilot Site Information

Program Location	Facility name: Macon Day Reporting Center Facility Type: CJPP/Probation Facility address: Courthouse Plaza 30 Iotla St. Franklin, NC 28734 Phone Number: (828) 524-5191
Contact Person	Name: Teresa McDowell Title: Director Email Address: macondayreporting@hotmail.com Phone Number: (828) 524-9522
Curriculum	Name: Thinking for a Change
Target Population	Intermediate Sanctions (mostly probation violations) offenders.
Group Facilitators	Name: Randy Pendergraft, Intensive probation officer Charles Nichols, Regular probation officer
Program Start Date	Date of first class: July 2000
Program Logistical Details	How many times does class meet per week? Once per week Duration of class? 1½ hours per session How many weeks to complete? 22 weeks
Additional Program Comments	Seems to be helping. Offenders are saying they are using the material in real world applications.

CBI Grant Pilot Site Information

Program Location	Facility name: McDowell Corrections Resource Center Facility Type: Probation/CJPP/Community College Facility address: McDowell Co. Courthouse 1 S. Main St. Marion 28752 Phone Number: (828) 659-2023
Contact Person	Name: Chris Hall / Jennifer LeMieux Title: Probation Officer / Chief PPO Email Address: Groupwise Phone Number: (828) 659-2023
Curriculum	Name: Thinking for a Change
Target Population	Not identified as yet.
Group Facilitators	Name: Jeanie Edwards, McDowell Tech Mary Ledbetter, McDowell Tech Robbie Shultz, McDowell Tech
Program Start Date	Date of first class: Tentatively October 2000
Program Logistical Details	How many times does class meet per week? 2 or more per week Duration of class? One and half hours per session How many weeks to complete? 12 weeks
Additional Program Comments	Haven't started yet because CJPP is being restructured. Working with the local Community College to deliver program.

CBI Grant Pilot Site Information

Program Location	Facility name: Resource Networking Center Facility Type: CJPP/Probation Facility address: PO Box 2321 Brison City, NC 28713 Phone Number: (828) 488-8238
Contact Person	Name: Lindsey Gentry / Bruce Anne Green Title: Program Director/ Chief Probation Officer (co-facilitator) Email Address: N/A Phone Number: (828) 488-8238
Curriculum	Name: Thinking for a Change
Target Population	Intermediate offenders.
Group Facilitators	Name: Glenn Weeks, Intermediate Probation Officer Craig Barker, Probation Officer Lindsey Gentry, Program Director
Program Start Date	Date of first class: July 2000
Program Logistical Details	How many times does class meet per week? 1 per week Duration of class? 1½ hours per session How many weeks to complete? 22 weeks
Additional Program Comments	Running a small group but it is going well. Having difficulty with attendance.

CBI Grant Pilot Site Information

Program Location	Facility name: Blue Ridge Center Facility Type: Mental Health Center Facility address: 283 Biltmore Ave., Asheville, NC 28801 Phone Number: (828) 252-8748
Contact Person	Name: Chuck Smith Title: Substance Abuse Counselor Email Address: winfreds@blueridge.org Phone Number: (828) 252-8748
Curriculum	Name: Problem Solving & Thinking for a Change
Target Population	All offenders under probation supervision.
Group Facilitators	Name: Chuck Smith Catherine Prather Linda Kirkman Paul Horbert Robin Cuellar Andrea Amburgey
Program Start Date	Date of first class: November 1999
Program Logistical Details	How many times does class meet per week? Once and twice per week Duration of class? 2 hours per session How many weeks to complete? 10 weeks
Additional Program Comments	Program is good. Chuck Smith appreciates the support and updates that he has received.