

Index

A

Access to treatment, 67, 78, 83
Accreditation Council for Graduate Medical Education, 201
Active Minds, 195
Administrative segregation, 147, 154–156, 161
Adverse childhood experiences (ACEs), 21, 22
Affordable Care Act, 81
After Incarceration Support Systems (AISS), 169
Alabama Disabilities Advocacy Program, 152
Alcoholics Anonymous and Narcotics Anonymous (AA/NA), 90
Allegheny County Jail-Based Reentry Specialist Program, 125
Alternative Destination program, 65, 66
American Correctional Association (ACA), 109
American mental health care, 2
American mental health surveillance systems, 32
American Psychiatric Association (APA), 7, 100
Assertive community treatment (ACT), 80, 86, 90
Assessment, 116

B

Baltimore Police Department (BPD), 59, 60
Ban the Box, 183
Barriers, 167
adequate data, 111
adequate tracking, 112
to care, 55
collateral consequences, 179, 180

community-based care, 112
disenfranchisement, 178
employers, 178
public housing, 84, 85
relationships, 179
scarce resources, 112
technology, 176, 177
Behavioral health court (BHC), 133, 136
Behavioral Risk Factor Surveillance System (BRFSS), 34
Born This Way Foundation, 193, 194
Boston Globe, 156, 157
Budget cuts, 64, 80
Bureaucracies, 77
Bureau of Justice Assistance, 120
Bureau of Justice Statistics (BJS), 12, 14, 15, 36
Burnout, 199–201

C

California Department of Corrections and Rehabilitation mental health, 150–151
California State Prison System, 149
Care and justice reform, 191
Celebrity champion, 192, 194
Clinical Institute Withdrawal Assessment for Alcohol Scale (CIWA-AR), 169
Clinical Opiate Withdrawal Scale (COWS), 169
CMHC, *see* Community mental health centers (CMHC)
Collaborative partnerships, 165, 167, 169
Collateral consequences, 179, 180
Community mental health awareness, 189

- Community mental health centers (CMHC), 92
 Community paramedic program, 67–69
 Community Services Officers (CSOs), 69
 Compassion fatigue, 200, 202
 Comprehensive care, 70, 89, 150
 Compulsory treatment, 92
 Constitutionally acceptable level of care
 ACA/NCCHC, 109
 components, treatment, 108
 justice-involved individuals, 108
 maltreatment compensation, 106, 108
 medical treatment, 107
 Continuum of care, 25
 Co-occurring disorders, 22, 23, 49, 91
 Correctional officers, 110
 Cost of incarceration, 108
 Cost of jail, 106
 Court intervention, 129, 136, 137
 Cracks in the system, 77, 79, 140, 166
 CrimeSolutions.gov, 122
 Criminal justice and mental health, 40
 Criminal justice reform, 11, 77, 149
 Criminal justice system, 14, 118
 Crisis Intervention Team (CIT), 47, 52, 62, 63
 Cultural differences, 44, 45
 Cures Act, 18, 23
- D**
 Dave’s Killer Bread Foundation, 196
 Deinstitutionalization, 8, 10, 11, 48, 136
 De-labeling process, 165
 Department of Public Safety and Corrections
 (DOC), 81
 Detoxification, 87, 88
 Diagnosis, 41, 117
Disenfranchisement, 178
 Dixon Correctional Institute (DCI), 157, 158
 Dorothea Dix, 2–4, 17
 Drug court
 components, 131
 evidence-based programming, 130
 mental health courts, 132, 134
 special populations, 131
 validated screening, 130
 Drug crimes, 78
 Drug therapy, 7
- E**
 Education, 168, 174, 176, 177, 180, 183, 184
 Electronic health records (EHRs), 82, 83
 Emergency medical services (EMS), 47
 ambulance personnel, 50
 and firefighters, 50
 EMT, 50
 law enforcement training, 51
 paramedics, 50
 Emergency medical technicians (EMT), 50
 Employers, 182, 183
 Evidence-based mental health treatment, 216
 Evidence-based practices/services, 112, 129,
 135
- F**
 Fair Chance Act, 183
 Faith-based programming, 151
 Fatal law enforcement encounters, 56
 Fatigue, 203, 204
 Federal/national resources
 NAMI, 98, 99
 SAMHSA, 94–97
 First responders, 47, 53, 54
 EMS, 50
 firefighters, 50
 helping professionals, 48
 individuals with mental illness
 frequent flyers, 53, 54
 problems, 54
 law enforcement, 51
 physical and mental health, 203
 positive outcomes, 61
 probation and parole officers, 49, 52, 53
 Frequent flyers, 53–55
 Fund programming, 125
- G**
 Gaps in services, 118, 119
 Georgia Crisis Action Line (GCAL), 67, 68
 Global Observational Ratings Instrument, 215
 Grady County EMS (GEMS), 66
 Grassroots, 191, 192, 196
 Group home, 93
 Group therapy, 86
- H**
 Heads Together, 193
 Health-care surveys, 37, 38
 Health IT, 83
 Homelessness, 11, 12
 Homeless population, 61
 Humane Society of the United States (HSUS),
 158

I

Individual therapy, 85
 Inmate-led models, 150
 Innovations, 157, 195
 Inpatient treatment services, 89
 Institutional change, 149
 Intake, 110, 117
 Intensive outpatient treatment (IOP), 89

J

Jails
 behavior modification tool, 124
 community and agency partnerships, 123
 customized specialty courts, 123, 124
 mental illness assessment, 123
 pizza program, 126
 reentry programs, 125
 Safe Haven model, 124
 Seeking Safety program, 125
 Jobs in jails, 109
 Judicial oversight, 151, 152
 Justice-based intervention, 110
 Justice-community partnerships, 167
 Justice-involved individuals, 32, 40
 Justice Reinvestment Initiatives, 16

K

Known gaps, 176

L

Labeling theory, 213, 214
 Lafayette Parish Sheriff Reentry, 172
 Law enforcement agencies, 49
 Level of Service Inventory (LSI-R), 169
 Limited resources, 165
 Louisiana Department of Health (LDH), 81

M

Marginalized groups, 43
 Maslach Burnout Inventory (MBI), 201
 Medicaid, 81, 166
 Medical coverage, 62, 81, 160
 Medication management, 54, 61, 66, 82, 89, 93
 Mental health, 213
 awareness, 158, 159, 189, 191–193, 195, 197, 199, 200
 epidemiology, 31
 hospital reform, 9–11

 policies, 13
 prevalence, 34, 35
 prison and jail inmates, 37
 problems, 16
 Mental health court, 132, 134
 Chicago system, 136
 New York system, 136
 states' diversion practices, 137–139
 veteran treatment, 140
 Mental health hospital reform, 9–11
 Mental Health Facts in America, 39
 Mental Health First Aid, 64, 65
 Mental illness
 diagnosis, 41
 gender, 42
 health policies, 13
 justice-involved individuals, 17, 32
 justice-involved population, 14
 personal interviews, prisoners, 15
 stigma, 42
 symptoms, 12
 treatment, 25
 vignettes, 19
 Miracle drugs, 7, 8
 Mobile Health (mHealth), 100
 Moral treatment, 4–6
 Multifaceted programs, 169, 182

N

National Alliance on Mental Illness (NAMI), 39, 40, 98, 99
 State Mental Health Legislation Report, 211
 St Tammany's (Louisiana) resource, 76
 National Center for Transgender Equality (NCTE), 43
 National Commission on Correctional Health Care (NCCHC), 109
 National Institute of Mental Health (NIMH), 78
 National Prisoner Statistics Program, 12
 National Registry of Evidence-Based Programs and Practices (NREPP), 121
 National Survey of Drug Use and Health (NSDUH), 33
 New Orleans Police Department (NOPD), 63
 Nonprofit organization, 190
 Active Minds, 195
 Born This Way, 193, 194
 Dave's Killer Bread Foundation, 196
 Heads Together, 193

- overdose and relapse, 190
 - P4SM, 192
 - SLIDDE, 196
 - Wear Your Label, 195
- P**
- Partners 4 Strong Minds (P4SM), 192
 - Peace Officer Standards and Training (POST), 51
 - Perceived stigma/self-stigma, 18
 - Police-citizen with mental illness
 - autism, 57
 - SWAT, 58, 59
 - traffic violation, 57
 - Population surveys
 - American public samples, 33
 - BRFSS, 34
 - justice-involved individuals, 40
 - mental health illnesses, 35
 - mental illness measures, 33
 - NSDUH, 33, 34
 - SCID-I/NP, 33
 - self-reported information, 33
 - serious mental health illnesses, 35
 - Post-traumatic stress disorder (PTSD), 193, 203
 - Preventable Tragedies, 112–114
 - Prevention, 125, 209
 - Prisoner reentry program, 180
 - Prison Rape Elimination Act (PREA), 44
 - Prison reform
 - ad seg, 154–156
 - Alabama Department of Corrections, 153
 - California's prisons, 152
 - criminal justice, 149
 - Halden Prison, 161
 - Louisiana's prisons, 152
 - mental health, 148
 - Netherlands, 160
 - suicides, 154
 - Suomenlinna Prison, 160
 - TC, 148
 - Probation and parole officers, 49, 52
 - Problems in jails, 111
 - Program fidelity, 130
 - Pro-social relationships, 170
 - Psychiatric drug, 26
 - Psychosocial interview, 43
 - Public health surveillance systems, 41
 - Public housing, 84, 85, 132
 - Public policy, 16, 27
- R**
- Recidivism, 117, 133, 157, 160, 163, 169, 174, 182, 196, 217
 - Recovery support services (RSS), 96
 - Reducing recidivism, 133
 - Reentry, 132
 - court, 172, 173, 175, 176
 - issues, 213
 - jail to community, 170–172
 - cracks of the system, 166
 - domains, 168
 - Hampden County Sheriff's Department, 169, 170
 - Medicaid, 166
 - toolkit, 166, 167
 - Reentry court
 - Harlem Parole Reentry Court, 173
 - rehabilitation, 172
 - 22nd Judicial District Reentry, 174–176
 - Reentry Toolkit*, 167
 - Rehabilitation, 87, 88, 91, 131, 133, 159, 161, 172
 - Reintegrative shaming theory
 - observation instrument, 215
 - punishment and admonishment, 214
 - recidivism, 217
 - reentry courts, 217
 - social behaviors, 214
 - Residential treatment unit (RTU), 159
 - Revocation, 141–143
 - Rising Connection®, 206
 - Risking Connection®, 206
- S**
- Safe Haven model, 124
 - School Leaders Involved in Drinking and Drug Education (SLIDDE), 196
 - Screening tools, 116
 - Second Chance Act programs, 16, 17
 - Seeking Safety program, 125
 - Self-care, 199, 204–206
 - Sequential Intercept Model, 118, 119
 - Social awareness, 10, 26
 - Social behaviors, 214
 - Social death, 155
 - Social stigma, 18
 - Social support system, 161
 - Special Housing Unit (SHU), 159
 - Special populations, 131
 - Special Weapons and Tactics (SWAT), 58
 - State legislatures, 210

- States' diversion practices, 138–139
- Stepping Up Initiative, 111
 community model, 118
 data tools, 117
 local decision-making, 120
 partnership, 110
 prioritizing goals, 120
 problems in jails, 111
 structure progress, 115
- Stigma, 18, 20, 42, 51, 148
 champions, 193
disenfranchisement, 178
 double stigma, 84
 fund raising, 191
 incarceration and mental illness, 84
 post-traumatic stress disorder, 193
 professionals and self-care, 200
 and recidivism, 196
 reentry, 165
 technology, 176–177
- Structured Clinical Interview, 34
- Substance Abuse and Mental Health
 Services Administration
 (SAMHSA), 94–97
- Substance abuse treatment, 147
- Substance use disorder, 213
- Suicide rate, 48
- Support services, 91, 95
- Surveillance systems
 health-care surveys, 33
 population surveys, 33
 public health, 41
 vital statistics, 33
- Survey data, 40, 42
- System failures, 111, 154
- T**
- Texas Christian University Drug Screen
 (TCUDS), 169
- Therapeutic community (TC), 148
- Thorazine®, 7, 8, 12
- Toolkit for Reentry*, 166
- “Tough on Crime” movement, 12, 14, 16
- Training, 200
- Transitional housing, 86
- Transition periods, 164, 178
- Trauma, 20, 22, 164, 203, 204
- Trauma Affect Regulation: Guide for
 Education and Treatment
 (TARGET), 122
- Treatment, 25, 48, 79, 80, 94
 ACT, 86, 91
 barrier, transportation, 79, 80
 CMHC, 92
 compulsory treatment, 92
 emergency rooms, 93
 federal/national resources, 94
 funding, 23, 24 (*see also* Federal/national
 resources)
 group home, 93
 group therapy, 86
 hospitalization, 93
 individual therapy, 85
 inpatient service, 89
 IOP, 89
 Medicaid, 81
 substance use disorder, 87
- Treatment Advocacy Center, 55
- 21st Century Cures Act, 32, 56, 82, 141
- 22nd Judicial District Court of Louisiana, 133,
 134, 136
- 22nd Judicial District Reentry, 174–176
- V**
- Veteran treatment court, 140
- Vicarious trauma, 202
- Vital statistics, 38
- Vocational training, 172, 174, 177
- Vulnerabilities, 44
- W**
- Waste of public resources, 45
- Wear Your Label, 195