

Life after Prison: Tracking the
Experiences of Male Prisoners Returning

to Chicago, Cleveland, and Houston

URBAN INSTITUTE
Justice Policy Center

Research Brief
May 2010

Christy Visher
University of Delaware

Jennifer Yahner
The Urban Institute

Nancy La Vigne
The Urban Institute

The Returning Home Study
Returning Home: Understanding the
Challenges of Prisoner Reentry is a
longitudinal study of prisoner reentry in
Maryland, Illinois, Ohio, and Texas led
by staff at the Urban Institute’s Justice
Policy Center. The study explores (1)
the individual reentry experience
through interviews with prisoners
before and after release from prison;
(2) the family perspective on reentry
from interviews with family members
of returning prisoners; and (3) the
community context of reentry based
on interviews with key community
stakeholders and focus groups with
residents. Additional information on
Returning Home, including other
publications that present findings from
individual states, can be found online at
http://www.urban.org/projects/reentry-
portfolio/index.cfm.

CHARACTERISTICS OF RETURNING PRISONERS
This research brief provides a portrait of a group of 652 men who
were surveyed shortly before their release from prison and
interviewed two times following their release—once at two months
after release and a second time at about seven months after release.
The average age of these men at the time of release was 36 years.
The study included:

• 652 men exiting Illinois, Ohio, and Texas prisons and returning
to the Chicago, Cleveland, and Houston areas;

• Three waves of interviews, conducted shortly before and at
two points (two and seven months) after release; and

• Questions about preprison characteristics, reentry preparation
prior to release, expectations for release, postprison
relationships, and engagement in pro- and antisocial behaviors.

Most exiting male prisoners in the study were African American or
Latino, and they were typically no strangers to the criminal justice
system, with multiple prior convictions and, in many cases, previous
stays in prison:
• 76 percent were African American; 8 percent, Latino;

• 83 percent had at least one prior conviction (64 percent had
two or more prior convictions); and

• 68 percent had at least one prior prison stay (45 percent had
two or more previous stays in state prisons).

OVERVIEW OF THE REENTRY EXPERIENCE
Participation in Programs
While the men enjoyed some access to programs in prison, one in
three (32%) expressed an interest in programs that were unavailable.
Program participation data showed that:

• 72 percent participated in a prerelease program, and

• 82 percent participated in at least one other in-prison program.

Men participated in an array of programs:

• 25 percent participated in RSAT/SAFP (substance abuse programs)
and 42 percent participated in other substance abuse programs,
including Alcoholics Anonymous and Narcotics Anonymous;

http://www.urban.org/projects/%20reentry-portfolio/index.cfm
http://www.urban.org/projects/%20reentry-portfolio/index.cfm

 2

Methodology
The Returning Home study entailed
three waves of interviews with men*
serving one or more years in state
prisons and returning to the areas of
Chicago, Illinois; Cleveland, Ohio; and
Houston, Texas. Study samples were
recruited from 2002 to 2003 in Illinois
and from 2004 to 2005 in Ohio and
Texas. The first survey was
administered just prior to release to
collect information on respondents’
experiences before and during their
incarceration. After release, two in-
person interviews collected
information on experiences
immediately after and during the year
following release. Participants who
were reincarcerated during the follow-
up period remained in the study and
were interviewed while in confinement.
For more on study recruitment and
participation, see La Vigne, Visher, and
Castro 2004; Visher, Baer, and Naser
2006; and La Vigne and Kachnowski
2005.

The findings in this report are based on
analyses of male prisoners who
participated in the prerelease survey
and both waves of postrelease
interviews (N = 652). To increase the
comparability of findings to the entire
sample of prerelease participants
(N = 1,036), we employed inverse
probability weighting using a wide range
of measures from the prerelease
survey and official criminal justice
records to adjust for sample attrition.

* Women were also included in the larger
study (see, La Vigne, Brooks, and
Shollenberger 2009).

• 37 percent participated in employment readiness; 33 percent in
GED/basic education; and 23 percent in trade and job training;

• 31 percent took life skills classes; 29 percent participated in
anger management/violence prevention; 25 percent were in
counseling; 14 percent took parenting classes; 1 percent were
in boot camps; and 17 percent participated in other program(s).

Housing and Neighborhoods

At the time of release, housing was a challenge for some men, and
housing stability diminished over time for many of them.

• Before release, 79 percent thought it would be pretty easy or
very easy to find a place to live after prison.

• Relatively few men said they had trouble finding a place to live
after release because of their criminal record (5 percent said
they had trouble two months out; 8 percent said they had
trouble seven months out).

• Yet, two months out, nearly half (45 percent) expected to live
at their current location only a few more months or less,
another 25 percent expected to live where they were for only
a year, and less than a third (30 percent) thought they would
remain at their current residence for more than a year. At
seven months out, just under half (48 percent) hoped to live at
their current location a year or longer, while 52 percent hoped
to live there less than a year.

• Residential mobility for these men increased over time: at two
months out, 84 percent had lived at one location since release
and 16 percent at two or more locations. Seven months out, 65
percent had lived at one location since release, 25 percent at two
locations, and 10 percent at three or more locations.

While most men were satisfied with their living arrangements and
considered their neighborhoods safe, they also reported residing in
areas where drug dealing was problematic and jobs were scarce.

• Two months out, 59 percent said the place they were currently
living met their expectations, while 36 percent felt it exceeded
their expectations.

• At both two and seven months out, 75 percent believed their
neighborhood was a good place to live. Yet at each interview
wave, half the men indicated that drug selling was a major
problem in their neighborhood.

• Two months out, 41 percent believed their neighborhood was
a good place to find a job; seven months out, 37 percent agreed.

Family Relationships

Family members were a key housing resource for most men, and
they also provided cash, food, and emotional support. However,
many men reported family members who were using drugs and/or
involved in the criminal justice system.

 3

Funding Sources
The Returning Home studies were made
possible through the generous support
of the following funders: the Abell
Foundation; the Annie E. Casey
Foundation; the Cleveland Foundation;
the George Gund Foundation; the
Health Foundation of Greater
Cincinnati; the Houston Endowment;
the Illinois Criminal Justice Information
Authority; the JEHT Foundation; the
John D. and Catherine T. MacArthur
Foundation; the Ohio Department of
Rehabilitation and Correction; the
Ohio Office of Criminal Justice
Services; the Open Society Institute,
Baltimore; the Robert Wood Johnson
Foundation; the Rockefeller
Foundation; the Smith Richardson
Foundation; the Texas Department of
Criminal Justice; and the Woods Fund
of Chicago.

• At the time of release, 58 percent of the men had money with
them that was sent by a family member.

• On their first night out of prison, 56 percent slept at a relative’s
house; 22 percent at their own place; 10 percent at a friend’s
house; 7 percent at a transitional facility or halfway house; 2
percent at a shelter; and 2 percent at a hotel, motel, or
rooming house.

• Two months out, 85 percent were living with family and 75
percent said family was a source of financial support.

• Seven months out, 84 percent were living with family, 92
percent had received cash from their family, and 83 percent
received food from their family. Also, 92 percent said they had
someone in their family to help them find a place to live.

Respondents also scored high on scales measuring family emotional
support and relationship quality. With scale scores ranging from 1
to 4 (with 4 equaling closer relationships), respondents scored 3.4
on both the family support and family relationship quality scales at
two months out, and 3.3 and 3.4, respectively, at seven months out.

These support levels were high despite the criminal justice and
substance use histories of family members:

• 65 percent of men reported having at least one family member
convicted of a crime;

• 64 percent had one or more family member with a drug or
alcohol problem; and

• 32 percent had one or more family member currently in prison
at the time of their own incarceration.

Substance Use

Most men reported extensive histories of substance use prior to
incarceration and nearly one in three reported substance use after
release.

• 80 percent reported using drugs or getting intoxicated in the
six months before their current incarceration, and 64 percent
reported frequent (more than weekly) drug use or intoxication.

• Two months out, 20 percent reported drug use or intoxication
in the past month.

• Seven months out, 27 percent reported drug use and/or
intoxication in the past month, and 13 percent reported
frequent drug use or intoxication.

Identification, Debt, and Employment

In terms of supporting themselves financially, men left prison with
hundreds of dollars in debt, and many faced challenges seeking
employment due to lack of photo identification and the existence of
a criminal record.

• More than half (59 percent) did not have a photo ID at release.
Most of those who did have a photo ID only had a department

 4

Acknowledgments
We would like to thank the many
individuals and organizations that made
valuable contributions to the Returning
Home research project. We are
indebted to the research and facility
staff of the Illinois Department of
Correction (especially Steve Karr), the
Illinois Criminal Justice Information
Authority (especially Dr. David Olson),
the Ohio Department of Rehabilitation
and Correction (especially Edward
Rhine and Steve Van Dine), and the
Texas Department of Criminal Justice,
for their continued support and for
providing the access to correctional
facilities and administrative data that
made this study possible. Special thanks
for the original data collection go to
Dr. Alisu Schoua-Glusberg, who
directed the staff of the Metro Chicago
Information Center in Illinois and the
staff of Research Support Services in
Ohio, as well as to Robert Santos, who
directed the staff of NuStats, Inc. in
Texas. We also thank Dr. Nancy La Vigne,
director of the Urban Institute’s Justice
Policy Center, for her expert guidance
as project director of the Returning
Home studies; and we thank Jeremy
Travis, president of the John Jay
College of Criminal Justice, whose
vision and fundraising made this
ambitious research effort possible.
Most importantly, the authors would
like to thank the formerly incarcerated
men involved in this study for their
willingness to share their experiences
and challenges with us.

of corrections (55 percent) or state (34 percent) ID card; only
19 percent of those with a photo ID—8 percent of all men—
had a driver’s license.

• By two months out, 52 percent said they had obtained a new
photo ID since release, but for most, they were referring to a
state ID (65 percent) rather than driver’s license (24 percent).

• 58 percent owed debt seven months out, and 60 percent had
owed debt at two months out.

• At both two and seven months out, 71 percent of those who
had looked for a job said their criminal record affected their job
search.

Despite these challenges, 46 percent of the men were employed by
seven months out, and most (82 percent) reported that their
employer was aware of their criminal record.

REOFFENDING AND REINCARCERATION
Although most men in this study expressed optimism about their
ability to avoid crime and drug use after release (La Vigne, Visher,
and Castro 2004; La Vigne and Kachnowski 2005; Visher, Baer, and
Naser 2006), many returned to criminal involvement or were
reincarcerated during the year following their release from prison. In
the first two months after release, just 4 percent of men reported
engaging in criminal activity. By seven months out, one in six men (17
percent) reported having committed at least one crime since release.
Of those who said they reoffended, the most common forms of
criminal activity reported were drug possession (29 percent), theft
(11 percent), drug dealing (7 percent), assault (5 percent), burglary
(4 percent), and other types of crime (16 percent). Self-reported
arrests also increased between two and seven months out:

• Self-reported rearrest was 4 percent at two months out and 24
percent at seven months out.

Official data from departments of corrections confirm these self-
reports of criminal activity and rearrest:

• One in five men (22 percent) returned to state custody within a
year of release from prison; the average time to reincarceration
was eight months.

Among prisoners who were returned to custody, 70 percent
returned due to a violation of their supervision (e.g., technical
violation, arrest, failed drug test).

PREDICTING REINTEGRATION OUTCOMES
Several previously published reports identified the most salient
predictors of reintegration outcomes among men in this study (e.g.,
Visher et al. 2008; La Vigne, Shollenberger, and Debus 2009; Yahner
et al. 2008). Through use of multivariate analyses, those reports
highlighted the importance of in-prison job training and education in
helping former prisoners work more months during the first year
after release. Men who had held an in-prison job, participated in job

 5

References and Resources

La Vigne, Nancy G., Lisa E. Brooks, and
Tracey L. Shollenberger. 2009. Women
on the Outside: Understanding the
Experiences of Female Prisoners Returning
to Houston, Texas. Washington, DC:
The Urban Institute.

La Vigne, Nancy, and Vera Kachnowski.
2005. Texas Prisoners’ Reflections on
Returning Home. Washington, DC: The
Urban Institute.

La Vigne, Nancy G., Tracey L.
Shollenberger, and Sara Debus. 2009.
One Year Out: Tracking the Experiences of
Male Prisoners Returning to Houston,
Texas. Washington, DC: The Urban
Institute.

La Vigne, Nancy, Christy Visher, and
Jennifer Castro. 2004. Chicago Prisoners’
Experiences Returning Home.
Washington, DC: The Urban Institute.

Visher, Christy, Demelza Baer, and
Rebecca Naser. 2006. Ohio Prisoners’
Reflections on Returning Home.
Washington, DC: The Urban Institute.

Visher, Christy, Sara Debus, and
Jennifer Yahner. 2008. Employment after
Prison: A Longitudinal Study of Releasees in
Three States. Washington, DC: The
Urban Institute.

Yahner, Jennifer, Christy Visher, and
Amy Solomon. 2008. Returning Home on
Parole: Former Prisoners’ Experiences in
Illinois, Ohio, and Texas. Washington,
DC: The Urban Institute.

training while incarcerated, earned a GED during prison, and/or
participated in an employment program early after release worked a
greater percentage of time the first year out than those who did not.
Other factors that increased the likelihood of employment the first
year out included having worked before prison, lining up a job before
release, and using a former employer to find a job after release
(Visher et al. 2008; La Vigne, Shollenberger, and Debus 2009).
Notably, being released to parole supervision also helped men find
employment and simultaneously reduced their likelihood of
substance use after release (Yahner et al. 2008). Additional inhibitors
of substance use the first year out included participating in drug
treatment early after release and having higher levels of tangible
support from one’s family (La Vigne, Shollenberger, and Debus
2009). In fact, men who had children to whom they were strongly
attached enjoyed better employment and substance use outcomes
after release, while those who were married were more likely to
report current employment eight months after release (Visher et al.
2008; La Vigne, Shollenberger, and Debus 2009).

With regard to predicting reincarceration the first year after release,
men who worked before prison and those who found employment
soon after release were less likely to return to prison one year out
(Visher et al. 2008; La Vigne, Shollenberger, and Debus 2009).
Additionally, men who participated in an employment or substance
abuse treatment program while incarcerated or participated in any
programming early after release were better able to avoid
reincarceration the first year out (La Vigne, Shollenberger, and
Debus 2009). Parole supervision, on the other hand, had almost no
impact on self-reported crime or rearrest after release, but
increased the likelihood of reincarceration—mostly due to technical
violations (Yahner et al. 2008).

IMPLICATIONS
The Returning Home study helped identify and quantify the challenges
male prisoners face upon returning to the large urban areas of
Chicago, Cleveland, and Houston. These challenges highlight the
many ways policymakers might lend support to former prisoners for
both public safety and cost-reduction reasons.

Many men in the study struggled with extensive criminal and
substance use histories, and significant shares returned to crime (17
percent, self-reported), substance use (27 percent), and prison (22
percent, official) within 7 to 12 months of release. Although most
prisoners participated in some type of in-prison programming, a
third were unable to participate in a program they felt was needed.
These findings suggest that expanding the availability and quality of
in-prison programming would be worthwhile.

While nearly half the men found some employment by seven months
out, most still owed debt and were unable to live on their own,
instead relying on family for financial and housing support. Exiting
prisoners also turned to family for emotional support, and men with
supportive families had better employment and substance use
outcomes after release. Contrary to some views, family members

 6

with prior criminal or substance use problems did not appear to
create difficulties for men returning to the community. These
findings imply that policies designed to help prisoners obtain their
own financial and housing security after release could help men gain
a sense of responsibility and independence associated with prosocial
reintegration. Further, mentoring and postrelease counseling to help
men address the negative family and neighborhood influences in their
lives might also help many achieve successful reintegration.

Finally, the Returning Home study has shown that men being released
from prison are optimistic about their ability to lead crime- and
drug-free lives. However, this and other research has also
documented that the initial months after release from prison are a
high-risk period for relapse and reoffending. Exiting prisoners need
to have access to programs and services immediately upon release
and continuing for several months to ensure that these individuals
can translate their desire for successful reintegration into prosocial
activities and behaviors.

* * * * *

The Urban Institute is a nonprofit, nonpartisan policy research and educational
organization that examines the social, economic, and governance problems facing the
nation. The views expressed are those of the authors and should not be attributed to the
Urban Institute, its trustees, or its funders.

	Life after Prison: Tracking the Experiences of Male Prisoners Returning to Chicago, Cleveland, and Houston
	Research Brief
	May 2010

