The Teaching of Yoga and Meditation in Prisons

in the United States of America: 

An Overview and Preliminary Findings

Research Project for Yogic Studies 2b

at Mangrove Mountain

Satyananda Yoga Academy, AUSTRALIA

Martha Loughridge

(Sannyasi Madhuramurti)

February 18, 2004

Cleveland, Ohio USA

There are simple universal laws of human life which cannot be violated without paying a painful price. Every great spiritual, philosophic and religious tradition has emphasized compassion, reconciliation, forgiveness and responsibility. These are not suggestions, they are instructions. If we follow them we will thrive, if not we will suffer. The socially-sanctioned hatred and rage which we express toward criminals in modern times violates these timeless instructions. We are breaking a fundamental spiritual law, and the price we pare paying for it is increased crime, violence, depravity, hopelessness, and of course, more hatred and rage.

- Bo Lozoff

PROLOGUE

Three years ago for a karma yoga project in a teacher training program at the Atma Center, I elected to teach yoga to women in a minimum-security prison in Cleveland, Ohio. The purpose of the project was for the trainees to teach yoga in a service capacity out in the community. Until I had the idea to teach yoga in a prison, I was not inspired by the project. When I thought about who in the world (of Cleveland) could benefit from learning yoga (in my mind, everyone can benefit from practicing yoga), but had a slim to no chance of going to a yoga class, the people who populate our prisons came to mind. From that point, helpful people guided me to other helpful people, and after 6 months of phone calls, letters, meetings and eventually a prison orientation, I was able to teach 15 women at the Northeast Pre-Release Center for four weeks.

To say that the experience was enriching for all involved would be an understatement. As a new teacher at the time, I was amazed by these women. From the very beginning they already had an idea of yoga as something related to meditation and spirituality rather than pretzel-like poses. In the first class after a guided relaxation practice called Yoga Nidra, one woman shared that she had completely forgotten where she was and had not felt that relaxed in ages. In the week between the classes, many women had practiced every day what they had learned in the class. Shyness in asking questions about yoga, meditation, spirituality and my upcoming trip to India to live in an ashram for 6 months was not apparent in the women as it is in students at the Atma Center. The experience left a strong impression on me, and planted the seed of desire to go in again when I had more teaching experience.

Fast forward to 2003. Now with a few more years of teaching and more extensive training in Satyananda Yoga, the time again seems right to pursue teaching yoga in prisons. This time, however, before jumping back in, I wanted to learn about already existing yoga and meditation programs in the U.S. prisons to understand what is and is not working and why. I also wanted to find out if any similar programs exist in the Cleveland area. An unstated goal was to build or tap into a network of individuals and organizations doing this work. I expect that I will face challenges and need support that only other people doing this work can offer. I, too, can offer support to others as I walk this path.

INTRODUCTION

Prisons in the US are becoming big business, especially as the government allows private enterprise to run prisons. Current laws concerning drug-related convictions and “Three Strikes” mandates are putting more and more people behind bars. Many more people are becoming “educated” in prisons instead of schools and universities. A few statistics about the U.S. prison system:

· The U.S. incarceration rate is five times greater than most industrialized nations.

· “In 1970 there were fewer than 200,000 prisoners in the U.S.A.”

· In 2000 there are nearly 2,000,000 prisoners in the U.S.A.

· The states “spend between $20,000 and $50,000 per year, per inmate.”

· “Prisoners currently sleep on floors, in tents, in converted broom closets and gymnasiums, or in double or triple bunks in cells that were designed for one inmate.”

· “Approximately 240,000 brutal rapes occur in our prison system each year.”

· “Nearly 70% of all U.S. prisoners are serving time for nonviolent offenses.”

· “Around sixty percent of federal prison inmates are doing time for drug offenses, up from 18% in 1980.”

· “Only about 10% of the prison population sets the brutal tone for most institutions, and they are able to do that because the administration gives no support to the vast majority of inmates who just want to do their time, improve themselves in some way, and get out alive.”

(Lozoff, Can We Do Better Than Our Present Prison System?)

The facts paint a grim picture, one that most people do not see or care to hear about, or if they do, they accept as a normal part of society. Inmates are offered few to “no opportunities to learn compassion or take responsibility for what they have done, nor make restitution or offer atonement to their victims in any practical ways.” (Lozoff, Can We Do Better...?) When people emerge from doing time, they are little prepared to manage life on the outside. Many through repeated mistakes find their way back into the system.

Fortunately, the picture includes many bright spots. Dedicated individuals from a wide variety of backgrounds and traditions bring programs into the prisons that engage prisoners in a holistic way. What the inmates learn in these programs gives them the opportunity to explore their humanity and learn positive ways of dealing with their problems and circumstances on the inside and outside.

The focus of this exploratory study is yoga and meditation programs in U.S. prisons. The first part of the study was designed to provide an overview of:

· Who conducts yoga and meditation programs?

· What kinds of programs exist?

· When have these programs existed?

· Where do programs exist?

· How are they run?

· What are the outcomes?

The second part of the study was designed to test the feasibility of starting a yoga and meditation program in Cleveland area prisons.

In addition to conducting this study to complete the requirements for the Yogic Studies 2b course at the Satyananda Yoga Academy at Mangrove Mountain in Australia as part of an accreditation process, the results of this study will be used to lay the foundation for developing a sustainable yoga and meditation program for Cleveland area prisons. The experience and benefits of successful programs elsewhere in the U.S. can be presented to prison officials who might be skeptical of allowing such a program.

LITERATURE REVIEW
A wealth of information does exist on yoga and meditation in the prisons all over the world, much of which can be found on the Internet or in yoga or spiritually based magazines. The majority of the books, articles and videos are from Buddhist organizations and their dharma service. The focus of the research for this study was limited primarily to current programs in yoga and yoga-related meditation in the United States prison system. Most of the articles describe either the author’s personal experience teaching, observations of a teacher in the prisons, or an interview of a teacher who teaches in the prisons. Some articles and books are from inmates’ perspectives.

The most helpful resources were two annotated listings of resources. Yoga in Prison compiled by Trisha Lamb Feuerstein at the Yoga Research and Education Center in Santa Rosa, California is a forty-seven page document that has three sections: 1) Books/ Articles/Videos, 2) Related Books and Articles, and 3) Yoga Teachers and Organizations Working with Prisoners. Resource Directory for Prisoners compiled by the Naljor Prison dharma Service contains spiritual resources for prisoners broken down by spiritual tradition, plus other resources that are useful for prisoners – pen pals, re-entry services, jobs and continuing education, health and nutrition, and more. Many of the articles, organizations and individuals listed in the reference section were found through these two sources, though many were found by searching on the Internet.

While some studies have been conducted on the efficacy of yoga and meditation in prisons, many of them are now somewhat out of date, and were not consulted for this study. This is an area ripe for more work. In fact, Elizabeth Shaver wrote, “I am currently conducting research and writing my Ph.D. dissertation on the development of spiritual intelligence in inmates who have had significant spiritual experiences while incarcerated.” Additionally a conference entitled Indic Wisdom on the Inside: Prison Yoga & Meditation and Spiritual Prison Reform Conference was convened in December of 2001 by the California Institute of Integral Studies and the Association for Transpersonal Psychology. Perhaps more current studies will evolve out of future gatherings such as this one.

While yoga and meditation have been used in the prison environment as long as yoga has existed, this is a relatively new area of work and research in the United States with some of the oldest studies dating to the late 1970s. Two organizations have been involved with this work since the early 1970s. The Human Kindness Foundation (www.humankindness.org) in Durham, North Carolina founded by Bo Lozoff continues to work with prisoners through the Prison-Ashram Project. Jon Kabat-Zinn, Ph.D., current Executive Director of the Center for Mindfulness in Medicine, Health Care, and Society at the University of Massachusetts Medical Center (UMMC), founded and directed the UMMC Stress Reduction Clinic and its prison project.

For the purpose of this study, the Internet search was sufficient for finding organizations and individuals working with prisoners in the U.S. prison system. 
METHODOLOGY

Once organizations and individuals had been identified, an email questionnaire was sent (see Appendix A) and followed up with a personal telephone call or email. In many cases the original email or telephone number that was listed in Yoga in Prison (Lamb) was outdated and incorrect. Twenty-five individuals and organizations were originally contacted. From the original group, I was referred to five additional teachers. Since the timeframe for the written part of the project was limited, not everyone was able to respond in the time given. Since this project does not end with this research paper, contacts will continue to be made in the coming weeks and months. In total, I received eight email responses to the questionnaire and spoke with five others by telephone.

FINDINGS

Many programs offer yoga in the prisons and many individuals teach yoga on their own in prisons all over the country at the federal, state and county level. Andrew Getz, Executive Director of Youth Horizons, points out that there is “a distinction between yoga programs and programs that incorporate yoga in their curriculum.” (Getz, personal communication) Programs that incorporate yoga as a modality tend to mean asana (the physical postures/body awareness) only. These programs include meditation, often rooted in Buddhist teachings, as a separate modality, along with some form of discussion. Programs and teachers who focus on yoga have an inclusive meaning of yoga that incorporates a range of practices including, but not limited to asana, pranayama (breathing practices) and meditation. Yoga instructors teaching “just” yoga also at times guide discussions if that is what seems to be needed on a given day.

Some programs work inside the prisons conducting classes, while others provide services to prisoners through free books, videos, cassettes, CDs and correspondence courses that introduce yoga, meditation and other introspective practices. The Human Kindness Foundation (HKF) is one of the oldest organizations working in the prisons. Bo Lozoff, founder and director of HKF, has taught in over 500 prisons around the country. Today HKF sends thousands of books to inmates. The Tri Yoga Prison Project sends a Prana Vidya booklet that gives information and instruction about the practices o breathing, concentration and meditation. 

Yoga and meditation are being taught to a wide variety of prisoners, from girls and boys aged 11-20 in juvenile halls, detention centers and camps to women and men aged 20 to 80 in city jails, minimum-, medium- and maximum-security prisons. All educational levels and ethnicity’s are represented, some in greater proportion than others depending on the location in the country. One respondent noted that “prison populations are disproportionally black and Hispanic, but yoga programs tend to attract more whites than people of color.”  No one mentioned specific physical ailments beyond what exists in the population at large such as back pain, hypertension, and depression to name a few. There was general recognition that prison life is stressful and that yoga provided some relief for participants.

Classes range in style, length, frequency and attendance. Integral Yoga, Kripalu Yoga, Kundalini Yoga and Syda Yoga are among the systems of yoga being taught in the U.S. All include hatha yoga, pranayama, deep relaxation and meditation. Some include chanting. Class length varies between one hour to one-and-a-half hours and even two hours. Some programs occasionally run daylong programs. Classes tend to be held on a weekly basis, though some are only once a month or a few times a year depending on teacher availability and facility location. 

Attendance is the biggest wild card. Attendance at some facilities is mandatory, for example at a juvenile facility, while at others it is voluntary. One yoga teacher who taught at the Federal Correctional Institution in Raybrook, New York wrote, “Attendance was very regular because if a participant missed the class, he jeopardized being able to stay in it due to the popularity of the class and the waiting list to get into it.” (O’Neill, personal communication) At medium security prison in New Hampshire, missed sessions meant dismissal from the program, but there was no waiting list. By the end of the program so few inmates were involved that the local administration declined to have any further programs. (Gosselin, personal communication) Where attendance is voluntary often a core group comes regularly while others come and go. Another yoga teacher reported that once the women who had been coming regularly to her class were released, another core group did not develop and the class was discontinued due to lack of interest. (Horne, personal communication) Each situation had different factors contributing to attendance levels some of which can be attributed to the relative stability or change in the prison population.

As mentioned previously, a typical range of yoga practices are taught depending on the need of the participants at the session. Since the question was general, the responses were also general – asanas, pranayama, deep relaxation, meditation, discussion. The most beneficial general practices mentioned were pranayama, deep relaxation and meditation. No specific practices were named. 

The focus of the classes are all similar, but expressed in many different ways:

· “The emphasis is on embodying one’s experience in a genuine way in order to learn how to respond to life...effectively [and] consciously” (Getz, personal communication)

· “To develop love and respect for themselves and others.” (Madhu, personal communication)

· “To share with them how they can experience inner peace even in the midst of chaos, noise, disruptions, etc. so prevailing in the prison environment, anywhere, at anytime.”  (Pozzi, personal communication)

· “Inner wisdom, body wisdom vs. ego mind.” (Reynolds, personal communication)

· “Giving inmates the tools to develop their own daily practices.” (Stringer, personal communication)

· “To bring a sense of respect into the deepest humanity in each one of us through the practice of yoga.” (Hutchins, Interview with Sarahjoy Marsh)

Yoga is simply a tool, a language, for learning to engage the heart and mind in totally new ways that can have an enormously transformative effect no matter where one is.

All the programs whether coordinated by an organization or an individual, began as a result of a yoga teacher offering to teach in the facility. The classes got off the ground after much red tape, delays, background checks, orientations and other bureaucratic delays. Prison officials have even come to a teacher’s class before making a final decision. Most of the programs are offered on a volunteer basis as karma yoga, as seva, though a few are funded through the prisons. Whether or not a yoga program is initiated or continues often depends on both the level of support by the prison administration and the availability of the teacher. Organizations that have a core of volunteer teachers are more able to keep a program going.

Finally another theme that ran through the responses was that irregardless of the practices taught, the most important aspect was the teacher being present, being themselves and having genuine interactions with the people who come to class.

For Part 2 of the study, not much can be reported. Several telephone calls yielded no evidence of any current yoga and meditation programs in the Cleveland area. As far as I know, the yoga classes that I taught at the Northeast Pre-Release Center were the only ones in their history. One official vaguely recollected a meditation program at one of the juvenile centers, but the administrator who brought in the program had left and the program was discontinued. 

DISCUSSION

The Findings of this study are limited, yet they do indicate that yoga and meditation are being taught successfully in U.S. prisons under widely varying conditions. It should come as no surprise that yoga teachers are adaptable and where there is will and determination for a program to exist, it does. In some places the programs sound like they are thriving. All these programs and teachers are amazing resources. From my own experience and from reading about other teachers’ experiences, teaching in prison is a profound experience for all involved – the teacher and the participants. It is very honest and very human.

EPILOGUE

This study is really a preliminary study. I intend to continue contacting individuals and programs to learn about how they are teaching yoga in prisons. While a national network of people working in the prisons might already exist, it was not evident to me during the research phase. Many people whom I contacted had no knowledge of Trisha Lamb Feuerstein’s Yoga in Prison bibliography. It seems that some level of information exchange could strengthen the work that is already going on and perhaps spawn new karma yogis teaching in the prisons.

At a local level, I have been contacted by a former coordinator of a prison media literacy project to collaborate on a new project with an assortment of writers, poets, artists and dancers. One part of the project involves working with family members or relatives of the incarcerated individual. The project is not projected to happen until September. 

In the meantime, I plan to contact Northeast Pre-Release Center to see if I can once again teach yoga classes to the women there. Once a track record is established and if more yoga teachers step forward, perhaps we can build a yoga program to service Cleveland area prisons.

IN APPRECIATION

I would like to thank everyone who responded to my email and telephone inquiries. I fully appreciate that it takes time and energy to respond to a questionnaire from a stranger, especially when there are many other more pressing demands in your daily life. I am inspired by your efforts and dedication to serve. I am also grateful for your encouragement to develop a yoga and meditation program in Cleveland area prisons.

I would not be doing this at all if it were not for the guidance of my guru, Swami Niranjanananda Saraswati, and the effect that yoga has had on my own life. I am open and willing to go wherever I’m asked to serve.

REFERENCES

Annotated Bibliographies and Lists of Organizations 

Feuerstein, Trisha Lamb. (2002, January 16). Yoga in Prison. Yoga Research and Education Center [Online]. Avaialble: http://www.iayt.org/prison01.pdf [Accessed: 2003, December 17].

Naljor Prison Dharma Service. (2003, November 11). Resource Directory for Prisoners. [Online]. Available: http://www.naljor.com/ResourceDirectoryLinks.htm [Accessed: 2004, January 21].

Articles and Interviews

Alpine, Lisa. (No Year, September 12). An Interview with Soren Gordhammer. The Lineage Project [Online]. Available: http://lineageproject.org/modules.php?op=modload&name=News&file=article&sid=16  [Accessed: 2004, February 4].

Associated Press. (2002, August 5). Prison Offers Inmates Yoga Classes. The Enquirer (Cincinnati) [Online]. Available: http://www.enquirer.com/editions/2002/08/05/loca_prison_offers.html [Accessed: 2004, January 10].

Astin, John, Ph.D. (2002). Youth Horizons Mindfulness-Based Stress Reduction (MBSR) Program: Hillcrest Juvenile Hall and Camp Glenwood for Boys, Summary of Results, 2000-2002. Woodacre, CA: Youth Horizons.

Athanasiadis, Euthymus. (No date). Therapuetic Yoga Classes for Women in Prisons. Integrative Yoga Therapy [Online]. Available:

www.iytyogatherapy.com/news/Women_in_Prisons.pdf [Accessed: 2004, January 10].

Atmatattwananda, Sannyasi. (1999, November). Teaching Yoga in a Prison. Yoga Mag [Online]. Available: http://www.yogamag.net/archives/1999/6nov99/teachpri.shtml [Accessed: 2004, January 10].

Catania, Sara. (2001, August 10-16). Survival Yoga. LA Weekly [Online]. Available: http://www.laweekly.com/ink/printme.php?ied=27185.

Chaitanya, Sr. Kamala. (2000, May). Prison Ministry. The Integral Yoga Teachers Association Newsletter, Vol. VI, No. 2, 6.

Chodron, Venerable Thubten. (No date). People Serving Time. Venerable Thubten Chodron’s Home Page [Online]. Available: http://www,thubtenchodron.org/PrisonDharma/people_serving_time.html [Accessed: 2004, January 21].

Gordhammer, Soren. [2001, Summer]. What happens when some of New York City’s toughest teens start doing yoga? Ascent Magazine [Online] Issue 10. Available: http://www.ascent,agazone.com/issues/10-accident.html [Accessed: 2004, February 4].

Gordhammer, Soren. (2001, June). The Spirit of the Class.  The Lineage Project [Online]. Available: http://lineageproject.org/modules.php?op=modload&name=Sections (Accessed: 2004, February 4].

Gordhammer, Soren. (No date, September 12). A Typical Class.  The Lineage Project [Online]. Available: http://lineageproject.org/modules.php?op=modload&name=News&file=article&sid=17  (Accessed: 2004, February 4].

Hutchins, Jay. (2003, October 16). An Interview with Sarahjoy Marsh. Living Yoga [Online]. Available: http://living-yoga.org/interview_w_Jay.pdf [Accessed 2004, January 10].

Inghram, Larry. (No date0> Going Inside: Helping Inmates (and Myself) Escape the Prison of the Mind. Awakening Mind [Online]. Available: http://www.imcw.org/awakev2i1/gi.htm [Accessed 2004, January 10]. 

Infinity Foundation (2001, December 6-8). Prison Meditation and Yoga Conference Report. Infinity Foundation [Online]. Available: http://infinityfoundation.com/mandala/i_pr/i_pr_prison.htm [Accessed: 2004, January 10].

Interview with George Mumford, An. (No Year, September 12). The Lineage Project [Online]. Available: http://lineageproject.org/modules.php?op=modload&name=News&file=article&sid=18  [Accessed: 2004, February 4].

Interview with James Garbarino, An. (No Year, September 12). The Lineage Project [Online]. Available: http://lineageproject.org/modules.php?op=modload&name=News&file=article&sid=19 (Accessed: 2004, February 4].

Interview with Jon Kabat-Zinn, An. (No Year, September 12). The Lineage Project [Online]. Available: http://lineageproject.org/modules.php?op=modload&name=News&file=article&sid=15 (Accessed: 2004, February 4].

Janaki, Sannyasi. (1999, November). Benefits of Yoga for Prison Inmates . Yoga Mag [Online]. Available: http://www.yogamag.net/archives/1999/6nov99/bnygpris.shtml [Accessed: 2004, January 10].

Jensen, Serrick. (No date). Getting Free:Escaping the Prison of our Own Making – An Interview with Bo Lozoff. The Sun Magazine [Online]. Available: http://www.thesunmagazine.org/gettingfree.html [Accessed 2004, January 21].

Judith’s Table. (No date). Women in Prison – Incarcerated Women in the United States: THE FACTS. Our Prison Project/Judith’s Table [Online]. Available: http://www.judithstable.org/page/page/41473.htm [Accessed: 2004, January 10].

Khalsa, S.S. Dr. Hari Simran Singh. (1966, January 14). The Big House of the Guru – Arizona State Prison. Prosperity Paths Newsletter [Online]. Available: http://www.rickcross.com/reference/3ho/3ho11.html [Accessed 2004, January 21].

Khalsa, S.S. Mukta Kaur. (1966, January 14). How to Start Programs in Prison. Prosperity Paths Newsletter [Online]. Available: http://www.rickcross.com/reference/3ho/3ho10.html [Accessed 2004, January 21].

Kludt, Bhavani. (2000, May). Yoga and Zen Meditation. The Integral Yoga Teachers Association Newsletter, Vol. VI, No. 2, 10.

Lozoff, Bo (No date). Can We Do Better Than Our Present Prison System? Prison-Ashram Project of the Human Kindness Foundation [Online]. Available: http://www.humankindness.org/project.html [Accessed: 2003, December 17].

Lozoff, Bo (1988, March). A Nation Behind Bars. Peace & Social Justice [Online]. Available: http://www.shambhalasun.com/Archives/Columnists/Peace&Justice/LozoffMar98.htm [Accessed: 2004, January 21].

Marsh, Sarahjoy. (2000, Spring). Doing Time In Timelessness – The Yoga of Prison (Part 1). Alternatives Magazine [Online] Issue 13. Available: http://www.alternativesmagazine.com/15/sarahajoy1.html [Accessed: 2004, January 10].

Marsh, Sarahjoy. (2000, Summer). Doing Time In Timelessness – The Yoga of Prison (Part 2). Alternatives Magazine [Online] Issue 14. Available: http://www.alternativesmagazine.com/15/sarahajoy1.html [Accessed: 2004, January 10].

Millstein, Dan. (1999, August). The Prison Yogi. Visions for Prisons [Online]. Available: http://members.aol.com/vfp95/prisonyogi.htm [Accessed: 2004, January 21].

National HIRE Network. (No date). Resources & Assistance. National HIRE Network [Online]. Available: http://www.hirenetwork.org/admin/clearinghouse/php?state_id=OH [Accessed: 2004, January 14].

Ohio Department of Rehabilitation and Correction. (No date). Ohio Correctional Institutions.  State of Ohio [Online]. Available: http://www.drc.state.oh/mapserve/inst.htm [Accessed: 2004, Janaury 29].

Pozzi, Vimala. (2000, May). Yoga for Juvenile Inmates. The Integral Yoga Teachers Association Newsletter, Vol. VI, No. 2, 1-11.

Pragtamurti Saraswati, Swami. (1999, November). Teaching Yoga in a Prisons. Yoga Mag [Online]. Available: http://www.yogamag.net/archives/1996/3may96/techpris.shtml [Accessed: 2004, January 10].

Prison Project, The (2001). SYDA Foundation [Online]. Available: http://www.sydayoga.org/projects_support/prison/ [Accessed: 2004, January 10].

Skolnick, Adam. (2004, Feb/March). Seeds of Change: Yoga for Troubled Youth.  Yoga International [Online]. Available: http://yimag.org/seeds.asp [Accessed: 2004, February 2].

Varona, Grace. (2002, September). Therapeutic Yoga Classes Become Part of a Rehabilitation Program at Central New York Psychiatric Center (CNYPC). New York State Office of Mental Health [Online]. Available: http://www.omh.state.ny.us/onhweb/onhq/q0902/yoga.html [Accessed: 2004, January 10].

Yogatirthananda Saraswati, Swami. (1999, November). Yoga for Prisoners. Yoga Mag [Online]. Available: http://www.yogamag.net/archives/1999/6nov99/prisyoga.shtml [Accessed: 2004, January 10].

Personal Communications

Getz, Andrew (andrew-ji@@msn.com). (2004, February 1). Fw: Yoga in Prison.  Email to Martha Loughridge (martha@igc.org). Director of Youth Horizons, Woodacre, California.
Gosselin, Guy (gosselin@ncia.net). (2004, February 7). Re: Questionnaire – yoga in prison. Email to Martha Loughridge (martha@igc.org). Founder of CADDIS, Gorham, New Hampshire.
Horne, Stacy (stacy@mainstageproductions.com) (2004, February 18). Personal telephone interview in response to Yoga in Prison questionnaire.

Madhu (madhum@syda.org). (2004, February 5). Re: Yoga in Prisons. Email to Martha Loughridge (martha@igc.org).

O’Neill, Rebecca (info@managingwellness.com). (2004, January 31). Re: Yoga in Prison. Email to Martha Loughridge (martha@igc.org). Director of Managing Wellness, Saranac Lake, New York.
Pozzi, Nora Vimala Soler (intyoga@erols.com). (2004, January 26). Re: Yoga in prisons – Response. Email to Martha Loughridge (martha@igc.org). Director of Integral Yoga Cente, Richmond, Virginia.
Reynolds, Carolyn (CarolynReynolds@cox.net). (2004, January 31). Reply. Email to Martha Loughridge (martha@igc.org). Director of Emerald Coast Yoga, Okaloosa, Florida.
Shaver, Elizabeth (eishaver@earthlink.net). (2004, February 5). Re: Yoga in prisons. Email to Martha Loughridge (martha@igc.org). 

Stefanelli, Carol. (yogaclarity@aol.com). (2004, February 5). Personal telephone interview in response to Yoga in Prison questionnaire.

Stringer, Dave (dave@davestringer.com). (2004, February 5). Re: Yoga in Prisons. Email to Martha Loughridge (martha@igc.org).

Kelli (triyoga@aol.com). (2004, February 2). Re: Yoga in Prisons. Email to Martha Loughridge (martha@igc.org).

APPENDIX A

1723 West 32nd Street

Cleveland, Ohio 44113

January 27, 2004

Name

Organization (if applicable)

Address

City, State Zip

Dear _____________,

Blessed Self,

Hari Om.

I found your name and organization in Trisha Lamb Feuerstein’s excellent bibliography Yoga In Prison (www.iayt.org/prison01.pdf). I am writing to you because according to the bibliography you have been involved with teaching yoga and/or meditation in prisons.

I am a yoga teacher teaching Satyananda Yoga at the Atma Center (www.atmacenter.com) in Cleveland, Ohio. Several years ago I taught briefly in a women’s minimum-security prison and plan to do so again because it was well received. I had to stop teaching because of a six-month stay at the Bihar Yoga Bharati, a yoga university accredited by the Indian government and the home of Satyananda Yoga in Munger, India.

I am currently researching teaching yoga and meditation in prisons in USA. The results of the research will be used to write a final paper for a course I am taking to advance my understanding and application of Yoga in society. The results will also be used as background information for a feasibility study on whether such programs can be initiated in the Greater Cleveland area.

I hope that you might be able to contribute to this study. Can you take some time to answer the questions in the Background Research section of the Study Outline below? What important question(s) were not asked? What is your response to that (those) questions(s)? If you have any suggestions for the Feasibility Study, please feel free to add any additional comments, questions or other people I should contact.

Please respond at your earliest convenience, letting me know whether or not you are willing to participate. I would appreciate responses to the questions to be returned to me no later than February 4th. I thank you in advance for any contribution you can make to this study. I would be happy to share the results with you if you are interested in receiving them.

Om Tat Sat,

Sannyasi Madhuramurti

(Martha Loughridge)

Email: martha@igc.org

YOGA IN PRISON STUDY OUTLINE

· Background Research: Who, What, When, Where, How?

· Who is currently teaching in the prison system – organized programs & individuals?

· Who is taking the classes? Men/Women? Age? Physical and mental limitations, illnesses and/or injuries? Educational level? Ethnicity?

· What is being taught? What style/approach? How often are classes taught? How long is each class? How regular is attendance? What practices are being taught? What is the focus of the classes? What effects have been experienced by the students and observed by the teachers? What practices have been observed to be most beneficial and least beneficial?

· When did teaching begin for a particular program/teacher?

· Where are the yoga and meditation classes being taught – which institutions at federal, state, county, city level? Minimum/maximum security?

· How have these programs evolved? How did they start? Who initiated them?

2. Feasibility Study for a Yoga and Meditation Program in Greater Cleveland (Cuyahoga County), Ohio.

· Is there a need for yoga and meditation in the prisons in the Greater Cleveland area?

· What prisons are in Cleveland, Cuyahoga County and surrounding counties?

· What is the condition of these prisons? Privately/Publicly run? Normal capacity of the prison? Current population of the prison? Number of people per cell? Number of hours outside of cell?

· Are there any yoga and/or meditation programs, or anything similar, in these prisons? Who runs these programs? What is the history of these programs?

· If there are not any existing programs, identify contacts inside the prison system for initiating a program.

· Are there any auxiliary organizations, e.g. release/community reentry programs, where a yoga program could be run? 

If a program is initiated, what is needed to make it sustainable? Location, teachers, funding, etc?

Loughridge, Martha (Madhuramurti) YS2b 103 mm Assignment 2
Page 1 of 17  

