

Lauren J. Tenney, MA, MPA
Second Doctoral Examination

Reading List

Exam Date: March 5, 2009

Committee:
David Chapin, Architect, Chair
Joseph Glick, PhD
Cindi Katz, PhD

TABLE OF CONTENTS

TABLE OF CONTENTS.....	1
ABSTRACT	3
<i>ENVIRONMENTAL PSYCHOLOGY IN MENTAL INSTITUTIONS.....</i>	<i>4</i>
<i>a) social theory & environmental psychology of institutions.....</i>	<i>4</i>
<i>b) architecture, design, planning & change.....</i>	<i>4</i>
<i>c) ward atmosphere assessment.....</i>	<i>6</i>
<i>d) children and psychiatric institutions.....</i>	<i>6</i>
<i>THEORETICAL FRAMEWORKS.....</i>	<i>7</i>
<i>a) activism.....</i>	<i>7</i>
<i>b) power.....</i>	<i>7</i>
<i>c) method.....</i>	<i>7</i>
<i>d) a dialectical systems theory analysis of rules an resources in a forced life-space.....</i>	<i>8</i>
<i>e) public administration in action.....</i>	<i>8</i>
TOPIC ONE:.....	10
<i>ATTEMPTS AT REFORM AND ABOLITION OF INSANE ASYLUMS, STATE HOSPITALS, AND PSYCHIATRIC INSTITUTIONS, THEIR SYSTEMS, AND PRACTICES IN THE PUBLIC SECTOR.....</i>	<i>10</i>
<i>A. HISTORICAL INQUIRY OF 19TH CENTURY LUNATIC AND INSANE ASYLUMS.....</i>	<i>10</i>
<i>a) overarching histories.....</i>	<i>10</i>
<i>b) place.....</i>	<i>11</i>
<i>c) practice.....</i>	<i>11</i>
<i>d) public administration.....</i>	<i>12</i>
<i>e) culture.....</i>	<i>12</i>
<i>f) women.....</i>	<i>13</i>
<i>B) THE ONGOING DEBATES BETWEEN (INSANITY/ALIENIST)PSYCHIATRY, (LUNATICS LIBERATION, ANTI-ASYLUM) ANTI-PSYCHIATRY, AND PSYCHOLOGY: DIAGNOSIS & PRACTICE.....</i>	<i>14</i>
<i>a) psychology.....</i>	<i>14</i>
<i>b) psychiatry.....</i>	<i>15</i>
<i>c) anti-psychiatry.....</i>	<i>16</i>
<i>d) schizophrenia.....</i>	<i>17</i>
<i>e) government reports.....</i>	<i>19</i>
<i>C) A CONTESTED MOVEMENT.....</i>	<i>20</i>
<i>D) USER AND SURVIVOR INPUT INTO POLICY AND PLANNING.....</i>	<i>22</i>
<i>E) OURSTORIES OF COMMITMENT.....</i>	<i>24</i>
<i>F) ANALYSIS OF OURSTORIES.....</i>	<i>26</i>
<i>G) ALTERNATIVES TO TRADITIONAL PSYCHIATRIC SERVICES.....</i>	<i>28</i>
<i>H) SOCIAL CONSTRUCTION OF ASSIGNED IDENTITY & STAGE MODELS.....</i>	<i>29</i>
<i>I) THE REVOLUTION & STRUGGLE FOR THE LIBERATION OF A PEOPLE.....</i>	<i>31</i>
<i>Public Safety? Public Health?.....</i>	<i>33</i>
<i>J) THE CAPABILITIES APPROACH.....</i>	<i>34</i>
<i>K) LIBERATION PSYCHOLOGY.....</i>	<i>35</i>
TOPIC TWO.....	36
<i>SLAVERY, OPPRESSION, RACISM, AND THE BLACK POWER MOVEMENT.....</i>	<i>36</i>
<i>A) ANTEBELLUM & SLAVERY.....</i>	<i>36</i>
<i>a) 19th century “science” as control.....</i>	<i>36</i>
<i>b) 19th century statistics as pro-slavery propaganda & the birth of the modern census.....</i>	<i>36</i>
<i>c) Slave narratives.....</i>	<i>37</i>

B) CONTEXTUALIZING THE MID-19 TH CENTURY	38
a) law	38
b) education	38
c) culture, innovation, & the Civil War	38
d) Reconstruction	39
C) RACISM AND OPPRESSION IN ALIENIST, MENTAL HYGIENE, AND PSYCHIATRIC SYSTEMS	41
D) 20 TH CENTURY SCIENCE AS "TREATMENT"	42
E) RESPONSES TO AND ANALYSIS OF RACISM AND DISCRIMINATION	43
a) movement matters	43
b) black culture	43
c) Black power	44
d) Black Women, Feminists, and Black power	45
e) Student Nonviolent Coordinating Committee	45
f) Black Panther Party	46
g) Black identity	48
h) Comrades & Allies in other liberation movements	48
i) Black studies	49
F) PUBIC HEALTH POLICY & INSTITUTIONAL RACISM	50
G) AFRICAN AMERICANS, RACISM, AND MENTAL HEALTH	51
INDEX	52

ABSTRACT

This reading list reviews two bodies of work. The initial interrogation of the literature looked for proponents of behavior and thought control and opposition to it. The first topic examined is, "Mad Annals: Attempts at Reform and Abolition of Insane Asylums, State Hospitals, and Psychiatric Institutions, including their Systems and Practices in the Public Sector". The second topic is "Slavery, Racism, and the Black Power Movement". Both of these topics are prefaced with a selection of readings to introduce a) the way I look at their dimensionalized realities (Cohen, 1988/1975b) using the lens of "Environmental Psychology in Mental Institutions", and b) the frame of reference, or "Theoretical Frameworks" that are relied on to formulate the organization of materials found.

Harold Proshansky (1987) suggested that the survival of Environmental Psychology is dependent on bringing Environmental Psychology into other fields (pp. 1467-1468). In my attempt to do that, this work meets at the intersection of other disciplines in a dynamic manner, therefore, I am listing them alphabetically: Activism; Black Studies; Developmental Psychology; Disability Studies; Economics; History; Liberation Psychology; Social/Personality Psychology; Participatory Action Research; Politics; Psychiatry; Public Administration; Public Health; Women's Studies, and Youth Studies.

It is important to note that I understand this reading list is extraordinarily long and that within academia there is a hierarchy of valued materials. You will notice that some of the readings go beyond scholarly articles and books, encompassing government reports and materials published by community based organizations and individuals. For academics to truly engage in work that is participatory, they must give materials created by those they are investigating issues with the same legitimate weight as peer-reviewed materials. Hence, I have included nontraditional sources in this review of the literature.

As long as there has been oppression, there has been resistance. A woven history, these subjects share common threads of development, economics, education, emotion, identity, race, class, gender, sexuality, and spirituality. In this presentation of largely historical and qualitative readings selected, if oppression is the weft and resistance is the warp, economics is certainly the loom on which they are woven.

Presented here is a wealth of evidence on how frighteningly dangerous unchecked human nature can be on the physical and psychological environments in which our activity occurs (Vygotsky, 1978), along side the incredible spirit human beings have not only to survive, but to thrive (Hornstein, 2005; Webber, 1978).

I conclude this abstract with what I hope will be of particular interest to the PhD Program in Environmental Psychology at the Graduate Center, CUNY. I have found extensive evidence on how and why utilizing the principles of environmental psychology can be of value to the modern day mental health system. A systems theory approach (Bronfenbrenner, 1979; 1977) contests neoliberal agendas which place responsibility on an individual as systems theory focuses on fixing fundamental flaws in the design, maintenance, and control of the physical and psychological environments in which we engage. Of particular interest to my future work is Bronfenbrenner's description of the transforming experiment on the macrosystem.

References

- Bronfenbrenner, U. (1977). Toward an experimental ecology of human development. *American Psychologist*, 32, 5-13.
- Bronfenbrenner, U. (1979). *The ecology of human development: experiments by nature and design*. Cambridge, MA: Harvard University Press.
- Cohen, A. (1988/1975b). *The service society and a theory of learning linking education work life*. New York: Audrey Cohen College.
- Hornstein, G. (2005). Bibliography of first-person narratives of madness (3rd ed.). Retrieved on May 31, 2008, from http://webtest.mtholyoke.edu/acad/assets/Academics/Hornstein_Bibliography.pdf
- Proshansky, H. M. (1987). The field of environmental psychology: Securing its future. In D. Stokols & I. Altman (Eds.), *Handbook of environmental psychology*, 2, (pp. 1467-1468).
- Vygotsky, L. S. (1978). *Mind in society: the development of higher psychological processes*. Cambridge, MA: Harvard University Press.

Webber, T. L. (1978). *Deep like the rivers: Education in the slave quarter community 1831-1865*. New York: W.W. Norton & Company.

INTRODUCTION:

Environmental Psychology in Mental Institutions

Environmental Psychology is a field of study that came to be through investigations into mental institutions in the 1960s with the pioneering efforts and research of Harold Proshansky, William Ittleson, Leanne Rivlin, Maxine Wolfe and Architecture-Research-Construction, Inc.. Themes which emerged from the literature are a) social theory and environmental psychology of institutions; b) architecture, design, planning & change; c) ward atmosphere assessment; and d) children and psychiatric institutions.

a) social theory & environmental psychology of institutions

Architecture-Research-Construction, Inc. (1976). Behavioral change on ward 8: Physical elements and social interaction. *The Journal of Architectural Education*, 24(4), 26-29.

Burton, W. (1998 May). *Environmental psychology in a contemporary mental hospital: Total institutions revisited*. Unpublished doctoral dissertation, Environmental Psychology, Graduate Center, City University of New York.

Caplan, R.B. (1967). Tent treatment for the insane – An early form of milieu therapy. *Hospital and Community Psychiatry*, 18(5), 145-146.

Foucault, M. (1995). Panopticism. In *Discipline and punish: The birth of the prison*. (pp. 195-228) New York: Vintage Books.

Goffman, E. (1961). *Asylums: Essays on the social situations of mental patients and other inmates*. New York: Doubleday.

Heft, H. (2001). *Ecological psychology in context: James Gibson, Roger Barker, and the legacy of William James's radical empiricism*. Mahwah, New Jersey: Lawrence Erlbaum Associates, Publishers. pp. 235-325.

Ittleson, W. H., Proshansky, H. M., & Rivlin, L. G. (1970b). The environmental psychology of the psychiatric ward. In Proshansky, H.M., Ittleson, W.H., Rivlin, L.G. (Eds.). *Environmental psychology: Man and his physical setting*, p. 419-439. New York: Holt, Rinehart & Winston.

Rivlin, L. G. (1979). Institutionalization reconsidered. *Centerpoint: A Journal of Interdisciplinary Studies*, 3(2), 7-26.

b) architecture, design, planning & change

Architecture-Research-Construction, Inc. (1985). *Community group homes: An environmental approach*. New York: Nostrand Reinhold Company.

Architecture-Research-Construction, Inc. (1980). Effects of environmental changes on elderly residents' behavior. *Hospital and Community Psychiatry*, 31(10), 677-682.

Architecture-Research-Construction, Inc. (1975). *Places and settings: Handbook*. Ohio Department of Mental Health

Dykens, J. W., & Hyde, R. W., Orzack, L.H., York, R.H. (1964). *Strategies of mental hospital change*. Massachusetts: Department of Mental Health.

Edwards, J., & Hults, M. S. (1970). "Open" nursing stations on psychiatric wards. *Perspectives in Psychiatric Care*, 8(3), 209-217.

Gralnick, A. G. (Ed.). (1969). *The psychiatric hospital as a therapeutic instrument*. New York: Brunner/Mazel, Inc.

Gralnick, A. G. (Ed.). (1975). *Humanizing the psychiatric hospital*. New York: The Gralnick Foundation.

Gross, R. Yehuda, S. Zarhy, M. Zohar, J. (1998). Healing environments in psychiatric hospital design. *General Hospital Psychiatry*, 20, 108-114.

Ittleson, W. H., Proshansky, H. M., & Rivlin, L. G. (1970a). Bedroom size and social interaction of the psychiatric ward. *Environment and Behavior*, 2, 255-270.

Ittleson, W. H., Proshansky, H. M., & Rivlin, L. G. (1970c). A study of bedroom use of two psychiatric wards. *Hospital & Community Psychiatry*, 21(6), 177-180.

Rivlin, L. G., Proshansky, H. M., & Ittleson, W. H. (1969-1970). Changes in psychiatric ward design and patient behavior. *Transactions of the Bartlett Society*, 8, 7-32.

Sommer, R. (1969). *Personal space: The behavioral basis of design*. Englewood, New Jersey: Prentice Hall.

Spivack, M. (1984). Tanner, J. (Ed.). *Institutional settings in environmental design approach*. New York: Human Sciences Press.

Standing Committee of the Association of Medical Superintendents of American Institutions for the Insane. (May 21, 1851). (Chair: Thomas Kirkbride). Report on the Construction of hospitals for the insane. *Journal of Insanity*, 87, 74-76.

Topp, L. (2005). Otto Wagner and the Steinhof psychiatric hospital: Architecture as misunderstanding." *Art Bulletin*, 87(1): 130-156.

Yanni, C. (2007). *The architecture of madness: Insane asylums in the United States*. Minneapolis: Minnesota Press.

c) ward atmosphere assessment

Architecture-Research-Construction Inc. (1979). *Privacy, territory and participation: Projects for your environment*. Ohio: Ohio Department of Mental Health.

Cohen, J., & Struening, E. (1964). Opinions about mental illness: Hospital social atmosphere profiles and their relevance in effectiveness. *Journal of Consulting Psychology, 28(4)*, 291 - 298.

Ellsworth, R., & Maroney, R. (1972). Characteristics of psychiatric programs and their effects on patients adjustment. *Journal of Consulting and Clinical Psychology, 39(3)*, 436 - 447.

Kellam S. G., Goldberg S. C., Scholer N. R., Berman A., & Shmelzer J. L. (1967). Ward atmosphere and outcome of treatment of acute schizophrenia. *Journal of Psychiatric Research, 5, (2)*, 145 - 163.

King, J. A., & Smith, C. G. (1972). The treatment milieu and prediction of mental hospital effectiveness. *Journal of Health & Social Behavior, 13*, 180-194.

Moos, R., & Houts, P. (1968). Assessment of the social atmospheres of psychiatric wards. *Journal of Abnormal Psychology, 73, (6)*, 595 – 604.

d) children and psychiatric institutions

Rivlin, L. G., & Wolfe, M. (1972). The early history of a psychiatric hospital for children: Expectations and reality. *Environment and Behavior, 4*, 33-72.

Rivlin, L. G., & Wolfe, M. (1973). Age related differences in the use of space in a children's psychiatric hospital. In Preiser, W. (Ed.). *Environmental Design Research, Volume One*, pp 191-203. Stroudsburg, Pennsylvania: Dowden, Hutchinson, and Ross.

Rivlin, L. G., & Wolfe, M. (1985). *Institutional settings in children's lives*. New York: John Wiley & Sons.

Wofle, M., & Rivlin, L. G. (1972). Evolution of space utilization in a children's psychiatric hospital. In Mitchell, W. (Ed.) *Environmental Design: Research and Practice*, pp. 5-2-1 – 5-2-10. Los Angeles, California: University of California Press.

Wolfe, M. (1975). Room size, group size, and density: Behavior patterns in a children's psychiatric facility. *Environment and Behavior, 7*, 199-224.

Theoretical Frameworks

These readings should ground the reader in the multiple perspectives in which systems exist and offers ways to construct them, how people operate inside of them, and ways to evaluate them. Themes of this section are a) activism; b) power; c) method; d) a dialectical systems theory analysis of rules and resources in a forced life-space; and e) public administration in action.

a) activism

Alinsky, S. D. (1971). *Rules for radicals: A pragmatic primer for realistic radicals*. New York: Vintage Books.

Grant, G., & Riesman, D. (1978). The activist-radical impulse: The College for Human Services. In Grant, G., & Riesman, D. (1978). *The perpetual dream: Reform and experiment in the American college*. Chicago: University of Chicago Press, pp. 512-528.

b) power

Aristotle. Saunders, T. (Trans.). (1981). *The politics*. New York: Penguin Classics. (pp. 62-75).

Foucault, M. (1995). Panopticism. In *Discipline and Punish: The birth of the prison*. New York: Vintage Books. (pp. 195-228).

Playle, J.F. & Kleeley, P. (1998). Non-compliance and professional power. *Journal of Advanced Nursing*. 27, 304-311.

c) method

Audrey Cohen College. (1994). *Course Catalog. A purpose centered system of education*. New York: Audrey Cohen College.

Cohen, A. (1988/1975a). *The third alternative*. New York: College for Human Services.

Cohen, A. (1988/1975b). *The service society and a theory of learning linking education work life*. New York: Audrey Cohen College.

Lefebvre, H. (2004). *Rhythmanalysis: Space, time and everyday life*. London: Continuum.

Zerubavel, E. (2003) *Time Maps: Collective memory and the social shape of the past*. Chicago: The University of Chicago Press.

d) a dialectical, dialogical systems theory analysis of rules and resources in a forced life-space

- Bronfenbrenner, U. (1977). Toward an experimental ecology of human development. *American Psychologist*, 32, 5-13.
- Bronfenbrenner, U. (1979). *The ecology of human development: experiments by nature and design*. Cambridge, MA: Harvard University Press.
- Giddens, A. (1984). *The constitution of society: Outline of the theory of structuration*. Berkeley, California: University of California Press.
- Glick, J. (2008). Legitimacy of participation: A key developmental issue. Jean Piaget Society, Quebec, Canada.
- Lewin, K. (2008). *Resolving social conflicts & Field theory in social science*. Washington, DC: American Psychological Association.
- Lewin K. (1946). Action research and minority problems. *Journal of Social Issues*, 2, 34-46.
- Lewin, K. (1943). Defining the field at a given time. *Psychological Review*, 50, 292-310.
- Lewin, K. (1935). *A dynamic theory of personality – selected papers*. Ninth Impression. New York: McGraw Hill Company.
- Minkowitz, T. (2007). The United Nations convention on the rights of persons with disabilities and the right to be free from nonconsensual psychiatric interventions, *Syracuse Journal of International Law and Commerce*, 34, 405-426. Retrieved on October 14, 2008, from <http://psychrights.org/Countries/UN/TMinkowitzOnNonconsensualPsychInterventions.pdf>
- Sen, A. (1999). *Development as freedom*. New York: Random House
- Vygotsky, L. S. (1978). *Mind in society: the development of higher psychological processes*. Cambridge, MA: Harvard University Press.

e) public administration in action

- Brager, G., & Holloway, S. (1978). *Changing human service organizations: Politics and practice*. New York: The Free Press.
- Harrison, M. I. (1994). *Diagnosing organizations: Methods, models, and processes. Second edition. Applied Social Research Methods Series, Volume 8*. Thousand Oaks, CA: Sage Publications.

Tenney, L. J. (2008). Second Doctoral Examination (passed with distinction) PhD Program in Environmental Psychology, Graduate Center, CUNY 9

Lauffer, A. (1984). *Understanding your social agency. Second edition.* Newbury Park, CA: Sage Publications.

TOPIC ONE:

Attempts at Reform and Abolition of Insane Asylums, State Hospitals, and Psychiatric Institutions, their Systems, and Practices in the Public Sector.

The thematic scheme of these readings works to address eleven subject areas. They are: A) historical inquiry of 19th century lunatic and insane asylums; B) the ongoing debates between (insanity/alienist) psychiatry, (lunatics liberation, anti-asylum) anti-psychiatry, and psychology: diagnosis & practice; C) a contested movement; D) user and survivor input into policy and planning; E) ourstories of commitment; F) analysis of ourstories; G) alternatives to traditional psychiatric services; H) social construction of assigned identity and stage models; I) the revolution and struggle for the liberation of a people; J) the capabilities approach; and K) liberation psychology. Each of these subject areas will be prefaced to their accompanying reading lists.

A. Historical Inquiry Of 19th Century Lunatic And Insane Asylums

Some of this inquiry is the result of actual archival work at the New York State Archives, the Utica Public Library, The Libraries at Hamilton College, and the Oneida County Historical Society as well as multiple historical academic and user and survivor historical accounts of experiences in the asylum, mental hygiene, psychiatric, and mental health systems. Themes of historical inquiry are a) overarching histories; b) place; c) practice; d) public administration; e) culture; and f) women.

a) overarching histories

- Foucault, M. (1965). *Madness and civilization: A history of insanity in the age of reason.* New York: Vintage Books.
- Grob, G. N. (1994). *The mad among us: A history of the care of America's mentally ill.* New York: The Free Press.
- Grob, G. N. (1978). *Edward Jarvis and the medical world of nineteenth-century America.* Knoxville: University of Tennessee Press
- Porter, R. (2002). *Madness A brief history.* New York: Oxford University Press.
- Scull, A. (2005). *Madhouse: A tragic tale of megalomania and modern medicine.* New Haven, CT: Yale University Press.
- Whitaker, R. (2002). *Mad in America: bad science, bad medicine and the enduring treatment of the mentally ill.* Cambridge, MA: Perseus Books.

b) place

- Beam, A. (2001). *Gracefully insane: Life and death inside America's premier mental hospital*. New York: Public Affairs.
- Franklin, B. (2002). Hospital – heritage – home: Reconstructing the nineteenth century lunatic asylum. *Housing, Theory & Society*, 19(3/4): 170-184.
- Hudson-Rodd, N. & Farrell, G. A. (1998). The Round House Gaol: Western Australia's first lunatic asylum. *Australian & New Zealand Journal of Mental Health Nursing*, 7(4): 152-163.
- Morrall, P., & Hazelton, M. (2000). Architecture signifying social control: The restoration of asylumdom in mental health care? *Australian & New Zealand Journal of Mental Health Nursing*, 9(2): 89-96.
- Sitton, S. C. (1999). *Life at the Texas state lunatic asylum, 1857-1947*. College Station, TX: Texas A & M University Press.

c) practice

- Brimblecombe, N. (2005). Asylum nursing in the UK at the end of the Victorian era: Hill End Asylum." *Journal of Psychiatric & Mental Health Nursing*, 12(1): 57-63.
- Bynum, B. (2000). Discarded diagnoses: Drapetomania. *The Lancet*, 356. (4), 1615.
- Cooper, R. (2007). *Psychiatry and philosophy of science*. Ithaca: McGill-Queen's University Press.
- Dwyer, E. (1988). Civil commitment laws in nineteenth-century New York." *Behavioral Sciences & the Law*, 6(1): 79-98.
- Foucault, M. (2006). *Psychiatric power: Lectures at the College de France, 1973-1974*. New York: Palgrave MacMillan.
- Haller, B., & Larsen, R. (2005). Persuading sanity: Magic lantern images and the nineteenth-century moral treatment in America. *Journal of American Culture*, 28(3): 259-272.
- Hunter, J. M., & Shannon, G. W. (1985). Jarvis revisited: Distance decay in service areas of mid-19th century asylums. *Professional Geographer*, 37(3): 296-302.
- Luchins, A. S. (2001). The rise and decline of the American asylum movement in the 19th century. *The Journal of Psychology*, 122(5): 471-486.
- Luchins, A. S. (1989). Moral treatment in asylums and general hospitals in 19th-century America. *Journal of Psychology*, 123(6): 585-608.

Mills, J. (2000). The mad and the past: Retrospective diagnosis, post-coloniality, discourse analysis and the asylum archive." *Journal of Medical Humanities* 21(3): 141-158.

Murphy, E. (2001). The Mad-house keepers of East London. *History Today*, 51(9): 29-36.

Nolan, P. W. (1993). A history of the training of asylum nurses. *Journal of Advanced Nursing*, 18(8): 1193-1201.

O'Brien, A. J., & McAllister, M. M. (2001). Cure, comfort and safe custody: Public lunatic asylums in early nineteenth-century England. *Australian & New Zealand Journal of Mental Health Nursing*, 10(3): 195-197.

Piddock, S. (2004). Possibilities and realities: South Australia's asylums in the 19th century. *Australasian Psychiatry*, 12(2) 172-175.

Symonds, B. (1995). The origins of insane asylums in England during the 19th century: a brief sociological review. *Journal of Advanced Nursing*, 22(1): 94-100.

Weiner, D. B. (1979). The apprenticeship of Philippe Pinel: A new document, observations of Citizen Pussin on the Insane. *American Journal of Psychiatry*, 136, 1128-1134.

d) public administration

Asylum Manager Logs. (1851-1860). Utica State Lunatic Asylum, Utica: New York. Holdings at the Oneida County Historical Society, Utica: New York.

Trattner, W. I. (1994). *From poor law to welfare state: A history of social welfare in America*. New York: The Free Press.

e) culture

Eannace, M. (2001). *Lunatic Literature: New York State's The Opal (1851-1860)*. UMI

Reiss, B. (2008). *Theaters of madness: Insane asylums and nineteenth-century American culture*. Chicago: University of Chicago Press.

Reiss, B. (2004). Letters from Asylumia: The Opal and the cultural work of the lunatic asylum (1851-1860). *American Literary History*, 16(1), 1-28.

f) women

Geller, J., & Harris, M. (1994). *Women of the asylum*. New York: Doubleday.

Harris, L. (2003). Interview with Judi Chamberlin. *Off Our Backs*, 33, 43-47.

Muckenhaupt, M. (2003). *Dorothea Dix: Advocate for mental health care*. New York: Oxford University Press.

Norgren, J. (2007). *Belva Lockwood: The woman who would be president*. New York: New York University Press.

Shannonhouse, R. (2000). *Out of her mind: women writing on madness expanded edition*. New York: The Modern Library

The Opal. The Patients. (Eds.). (1851-1860). Selected Readings. Utica State Lunatic Asylum, Utica: New York. Holdings at the New York State Archives; Oneida County Public Library.

Wood, M. E. (1994). *The writing on the wall: Women's autobiography and the asylum*. Chicago, IL: University of Illinois Press.

B) The Ongoing debates between (insanity/alienist)Psychiatry, (lunatics liberation, anti-asylum) Anti-Psychiatry, and Psychology: Diagnosis & Practice

This section outlines the debates among the professions, highlighting the crisis Vygotsky warned of nearly a century ago. Themes are: a) psychology; b) psychiatry; c) anti-psychiatry; d) schizophrenia; and e) government reports.

a) psychology

Baily, A. M. (1991/1932). *Esoteric psychology: Volume one*. Albany, NY: Fort Orange Press.

Baily, A. M. (1995/1942). *Esoteric psychology: Volume two*. New York, NY: Lucis Publishing Company.

Belcher, J. (1979). *Suicides*. New York: Basic Books, Inc.

Campbell, J. (Ed.). Hull, R. F. C. (Trans.) (1971). *The portable Jung*. Kingsport, Tennessee: Penguin Books.

Casteneda, C. (1993). *The art of dreaming*. New York: HarperCollins Publishers.

Conger, J. P. (1988). *Jung and Reich: The body as shadow*. Berkley, CA: North Atlantic Books.

Freud, S. (1961). *Beyond the pleasure principle*. New York: W.W. Norton & Company.

Hillman, J., & Ventura, J. (1992), *We've had a hundred years of psychotherapy and the world is getting worse*. San Francisco, CA: HarperSanFrancisco.

Jung, C. G. (1958/1957). *The undiscovered self*. New York: A Mentor Book from New American Library.

Laing, R. D. (1990/1959). *The divided self: An existential study in sanity and madness*. USA: Penguin Books.

Laing, R. D. (1967). *The politics of experience and the bird of paradise*. New York: Ballantine Books.

Lewinsohn, P. M., Munox, R. F., Youngren, M. A., & Zeiss, A. M. (1986/1978). *Control your depression. Revised and updated*. New York: Prentice Hall Press.

Morrison, A. P. (1989). *Shame: The underside of narcissism*. New Jersey: The Analytic Press.

Tenney, L. J. (2008). Second Doctoral Examination (passed with distinction) PhD Program in Environmental Psychology, Graduate Center, CUNY 15

Pellegrino, E. (1997). The Nazi doctors and Nuremberg: Some moral lessons revisited. *Annals of Internal Medicine*, 127(4), 307-308.

Reich, W. (Maheim, R. Trans). (1994). *Listen, little man!* New York: The Noonday Press

Seligman, M. E. P. (1992/1975). *Helplessness: On development, depression, and death*. New York: W. H. Freeman & Company.

Vygotsky, L. (1927). *The historical meaning of the crisis in psychology: A methodological investigation*. Retrieved on October 14, 2008, from <http://www.marxists.org/archive/vygotsky/works/crisis/index.htm>

Vygotsky, L. (1929). *The fundamental problems of defectology*. Retrieved on October 14, 2008, from <http://www.marxists.org/archive/vygotsky/works/1929/defectology/index.htm>.

b) psychiatry

Bentall, R. P. (2003). *Madness explained*. London: Allen Lane. Penguin Books.

Brimblecombe, N. R. (2005). The changing relationship between mental health nurses and psychiatrists in the United Kingdom. *Journal of Advanced Nursing*, 49(4): 344-353.

Brown, J.F. (2002). Epistemological differences within psychological science: A philosophical perspective on the validity of psychiatric diagnoses. *Psychology & Psychotherapy: Theory, Research & Practice*. 75, 239-242.

Cooper, R. (2007). *Psychiatry and philosophy of science*. Ithaca: McGill-Queen's University Press.

Corrigan, P.W., Penn, D. (1997). Disease and discrimination: two paradigms that describe severe mental illness. *Journal of Mental Health*. 6, 355-367.

Eaton, M. T., Peterson, M. H. (1969). *Psychiatry: Medical outline series*. Flushing, NY: Medical Examination Publishing Company.

El-hai, J. (2005). *The lobotomist: A maverick medical genius and his tragic quest to rid the world of mental illness*. New York: John Wiley & Sons.

Harari, E. (2001). Whose evidence? Lessons from the philosophy of science and the epistemology of medicine. *Australian & New Zealand Journal of Psychiatry*. 35, 724-731.

Lickey, M.E., & Gordon, B. (1991). *Medicine and mental illness: The use of drugs in psychiatry*. New York: W.H. Freeman & Company.

Pearce, J. (2004). Richard Morton: Origins of anorexia nervosa. *European Neurology*, 52, 191-192.

Scull, A. (2006). Presumed curable: An illustrated casebook of Victorian psychiatric patients in Bethlem hospital; Invention of hysteria: Charcot and the photographic iconography of the Salpêtrière. *Journal of the History of the Behavioral Sciences*, 42(3): 296-297.

Scull, A. (1984). A brilliant career? John Connolly and Victorian psychiatry. *Victorian Studies*, 27(2): 203-236.

Studd, J. (2006). Ovariectomy for menstrual madness and premenstrual syndrome – 19th century history and lessons for current practice. *Gynecological Endocrinology*, 22(8): 411-415.

Torrey, E. F., & Yolken, R. H. (2003). Toxoplasma gondii and schizophrenia. *Emerging Infectious Disease*, 9, 11. Retrieved October 14, 2008 from <http://www.cdc.gov/ncidod/EID/vol9no11/pdfs/03-0143.pdf>.

van Deth, R., & Vandereycken, W. (2000). Food refusal and insanity: Sitophobia and anorexia nervosa in Victorian asylums. *International Journal of Eating Disorders*, 27(4): 390-404.

What the Bleep Do We Know (1999). www.whatthebleep.com. (video).

c) anti-psychiatry

Bassman, R. (2007). *A fight to be: A psychologist's story from both sides of the locked doors*. Boyd Printing.

Breeding, J. (2000). *Necessity of madness and unproductivity: Psychiatric oppression or human transformation*. London: Online Originals.

Breggin, P. R. (2008). *Medication madness: A psychiatrist exposes the dangers of mood-altering medications*. New York: St. Martin's Press.

Breggin, P. R. (1991). *Toxic psychiatry: Why therapy, empathy, and love must replace the drugs, electroshock, and biochemical theories of the "new psychiatry"*. New York: St. Martin's Press.

Canning, C. (2006). Psychiatric survivor testimonials and embodiment: Emotional challenges to medical knowledge. *Journal of Radical Psychology*, 5, Retrieved October 14, 2008, from <http://www.radpsynet.org/journal/vol5/Canning.html>.

Clay, S. (1994). *Why the medical model won't work*. Unpublished manuscript.

Glasser, W. (2004/2003). *Warning: Psychiatry can be hazardous to your mental health*. New York: Quill HarperCollins.

Hall, W. (2007). *Harm reduction guide to coming off psychiatric drugs*. New York & Massachusetts: The Icarus Project and Freedom Center.

Le Francois, B. (2006). They will find us and infect our bodies: The views of adolescent inpatients taking psychiatric medications. *Journal of Radical Psychology*, 5, Retrieved October 14, 2008, from <http://www.radpsynet.org/journal/vol5/LeFrancois.html>.

Liebert, R., & Gavey, N. (2006). They took my depression and then medicated me into madness: Co-constructed narratives of SSRI-induced suicidality. *Journal of Radical Psychology*, 5, Retrieve October 14, 2008, from <http://www.radpsynet.org/journal/vol5/Liebert-Gavey.html>.

Read, J, Mosher, L.R. & Bentall, R.P. (2004). *Models of madness*. ISPS Publications.

Szasz, T. (1974/1961). *The myth of mental illness: Foundations of a theory of personal conduct*. Revised Edition. New York: HarperCollins.

Weitz, D. (2008). Struggling against psychiatry's human rights violations: [An antipsychiatry perspective]. *Journal of Radical Psychology*, 7. Retrieved November 26, 2008, from <http://www.radicalpsychology.org/vol7-1/weitz2008.html>.

Whitaker, R. (2007). Affidavit of Robert Whitaker. State of Massachusetts ss. Suffolk County.

Whitaker, R. (2004). The case against anti-psychotic drugs: a 50-year history of doing more harm than good. *Medical Hypotheses*, 62, 5-13.

d) schizophrenia

Andresen, R, Oades, L, & Caputi, P. (2003). The experience of recovery from schizophrenia: towards an empirically validated stage model. *The Australian and New Zealand Journal Of Psychiatry*, 37 (5), 586-594.

Barrett, R. J. (1998). Conceptual foundations of schizophrenia: I. degeneration. *Australian & New Zealand Journal of Psychiatry*, 32(5): 617-626.

Bentall, R. P. (1990). *Reconstructing schizophrenia*. Routledge.

Bernheim, K. F., & Lewine, R. R. J. (1979). *Schizophrenia: Symptoms, causes, treatments*. New York: Norton & Company.

- Gosden, R. (2001). *Punishing the patient: How psychiatrists misunderstand & mistreat schizophrenia*. Melbourne: Scribe Publications.
- Hammersley, P., & McLaughlin, T. (2006). *Campaign for abolition of the schizophrenia label*. Retrieved May 31, 2008, from <http://www.asylumonline.net/>.
- Harding, C., Brooks, G., Ashikaga, T., Strauss, J., & Breier, A. (1987). The Vermont longitudinal study of persons with severe mental illness, II: Long-term outcome of subjects who retrospectively met DSM-III criteria for schizophrenia. *American Journal of Psychiatry*, 144, 727-735.
- Harding, C., & Zahniser, J. (1994). Empirical correction of seven myths about schizophrenia with implications for treatment. *Acta Psychiatrica Scandinavica*, 90, 140-146.
- Hopper, K. (2007). Rethinking social recovery in schizophrenia: what a capabilities approach might offer. *Social Science & Medicine*. 65(5) 868-879.
- Harrison, P. (1999). Review: the neuropathological effects of antipsychotic drugs. *Schizophrenia Research*, 40, 87-99.
- Hyde, A. P. (1985). *Living with schizophrenia: A question and answer guide for patients and their families*. Chicago: Illinois: Contemporary Books.
- Kellam S. G., Goldberg S. C., Scholer N. R., Berman A., & Shmelzer J. L. (1967). Ward atmosphere and outcome of treatment of acute schizophrenia. *Journal of Psychiatric Research*, 5,(2), 145 - 163.
- Mensimer, L. (1998, January 16). Brain storm: Psychiatrist E. Fuller Torrey took schizophrenia off the couch and into the lab. Now he spends his days at St. Elizabeth's probing a single question: What makes people crazy? Washington DC: *Washington City Paper*. Retrieved October 14, 2008, from <http://www.psychlaws.org/GeneralResources/Article5.htm>.
- Roberts, M. B. (2002). Schizophrenia and natural remedies: Withdrawing safely from psychiatric drugs. *Jung Circle*. Retrieved October 14, 2008, from <http://www.mindfreedom.org/kb/withdrawing-from-psychiatric-drugs/>.
- Romme, M., & Hammersley, P. (2006). *Abolish schizophrenia*. Retrieved January 1, 2007 from <http://www.psychminded.co.uk/news/news2006/oct06/Abolish.htm>.
- Torrey, E. F., & Yolken, R. H. (2003). Toxoplasma gondii and schizophrenia. *Emerging Infections Disease*, 9, 11. Retrieved October 14, 2008 from <http://www.cdc.gov/ncidod/EID/vol9no11/pdfs/03-0143.pdf>.

Wright, D. (2005). High society: drugs, mental health and the history of psychiatry. *Canadian Journal of Psychiatry*. 50, 371-372.

e) government reports

Asylum Manager Logs (1851-1860). Utica State Lunatic Asylum, Utica: New York. Holdings at Oneida County Historical Society, Utica: New York.

New Freedom Commission on Mental Health. (2003). *Achieving the Promise: Transforming mental health care in America, final report*. Rockville, MD: DHHS Pub. No. SMA-03-3832.

New York State Legislature Senate Committee on Public Health (1879). *New York State report of the committee on public health relative to lunatic asylums. Reprint*. Michigan: University of Michigan Digital Library Collection.

New York State Office of Mental Health Patient Characteristic Survey: 1999. (2001). Albany, New York: New York State Office of Mental Health. Retrieved July 31, 2008 from http://www.omh.state.ny.us/omhweb/pcs/previous_years.htm

New York State Office of Mental Health Patient Characteristic Survey: 2001. (2003). Albany, New York: New York State Office of Mental Health. Retrieved July 31, 2008 from http://www.omh.state.ny.us/omhweb/pcs/previous_years.htm

New York State Office of Mental Health Patient Characteristic Survey: 2003. (2005). Albany, New York: New York State Office of Mental Health. Retrieved July 31, 2008 from http://www.omh.state.ny.us/omhweb/pcs/previous_years.htm

New York State Office of Mental Health Patient Characteristic Survey: 2005. (2007). Albany, New York: New York State Office of Mental Health. Retrieved July 31, 2008 from http://www.omh.state.ny.us/omhweb/pcs/previous_years.htm

New York State Office of Mental Health Patient Characteristic Survey: 2007. (2008). Albany, New York: New York State Office of Mental Health. Retrieved July 31, 2008 from http://www.omh.state.ny.us/omhweb/pcs/previous_years.htm

Onken, S., Dumont, J., Ridgeway, P., Dornan, D., & Ralph, R. (2002). *Mental health recovery: What helps and what hinders?* Washington, DC: The National Technical Assistance Center for State Mental Health Planning, National Association of State Mental Health Program Directors.

U.S. Department of Health and Human Services. (1999). *Mental Health: A Report of the Surgeon General*. MD: U.S. Department of Health and Human Services, Substance Abuse and Mental Health Services Administration, Center for Mental Health Services, National Institutes of Health, National Institute of Mental Health.

C) A Contested Movement

This section highlights the struggle that the movement of people who are survivors of psychiatric atrocities has endured to even be recognized. It is based on an article by Riessman & Riessman (2006a) and Letters to the Editor of Psychiatric Services in response to it. It is framed within Chamberlin's (1990) authoritative work on the history of the modern ex-patient's movement and Emerick's (2006) exploration of semantics contextualize the dispute.

Chabasinski, T. (2006). The Evolution of the Consumer Movement: Letters to Editor. *Psychiatric Services, 57*,1212.

Chamberlin, J. (1990). The ex-patients' movement: Where we've been and where we're going. *The Journal of Mind and Behavior, 11*, 323-336.

del Vecchio, P. (2006). The Evolution of the Consumer Movement: Letters to Editor. *Psychiatric Services, 57*,1212.

Emerick, R. E. (2006). "Antipsychiatry" and "consumerism": perspectives and definitions. *Psychiatric Services, 57*, 1514-5.

Everett, B. (1994). Something is happening: The contemporary consumer and psychiatric survivor movement in historical context. *The Journal of Mind and Behavior, 15*, 55-70.

Haan, M. (2006). The Evolution of the Consumer Movement: Letters to Editor. *Psychiatric Services, 57*,1212.

Hill, K. M. (2006). The Evolution of the Consumer Movement: Letters to Editor. *Psychiatric Services, 57*,1212.

Lehrman, N. S. (2006). The Evolution of the Consumer Movement: Letters to Editor. *Psychiatric Services, 57*,1212.

Ludwig, G. (2006). The Evolution of the Consumer Movement: Letters to Editor. *Psychiatric Services, 57*,1212.

Oaks, D. (2006). The Evolution of the Consumer Movement: Letters to Editor. *Psychiatric Services, 57*,1212.

Rissmiller D. & Rissmiller J. (2006a). Evolution of the Antipsychiatry Movement Into Mental Health Consumerism, *Psychiatric Services 57*, 863–866.

Tenney, L. J. (2008). Second Doctoral Examination (passed with distinction) PhD Program in Environmental Psychology, Graduate Center, CUNY 21

Rissimiller, D. J. & Rissimiller, J. H. (2006b). The Evolution of the Consumer Movement: Letters to Editor. *Psychiatric Services*, 57,1212

Scott, A. (1993). Consumers/survivors reform the system, bringing a 'human face' to research. *Resources*, 5, 3-6.

Sowers, W., & del Vecchio, P. (2006). The Evolution of the Consumer Movement: Letters to Editor. *Psychiatric Services*, 57,1212.

van Tosh, L. (2006). The Evolution of the Consumer Movement: Letters to Editor. *Psychiatric Services*, 57,1212.

D) User And Survivor Input Into Policy And Planning

Spanning centuries, there is evidence of the involvement of people who are users or survivors of psychiatric services working within government funded and regulated mental health systems to change tax-funded psychiatric services. This section reviews materials dating back to the 18th century.

Allen, P. (1974). A consumer's view of California's mental health care system. *The Psychiatric Quarterly*, 48(1), 14-25.

Auslander, M. (1998). *Trauma and abuse histories: Connections to diagnosis of mental illness, implications for policy and service delivery*. (National Association of Consumer/Survivor Mental Health Administrators, Position Paper, 1-6).

Campbell, J. (1997). How consumers/survivors are evaluating the quality of psychiatric care. *Evaluation Review*, 21, 357-363.

Campbell, J., Ralph, R. Glover, R. (1993). From lab rat to researcher: The history, models, and implications of consumer/survivor involvement in research. Paper presented at the fourth annual National Conference of State Mental Health Agency Services Research and Program Evaluation, Annapolis, MD.

Colesante, A. (2005). Consumer perspectives on recovery based practices in mental health services. Presented at the Joint Commission Resources Conference. Chicago.

Declaration of Principles (1982, May). Adopted at the tenth annual international conference on human rights and psychiatric oppression, Toronto, Canada.

Dix, D. (1844). Memorial. To the honorable legislature of the State of New York. In Dix, D. L. (2001). *On Behalf of the insane poor*. (pp.32-59).

Kalinowski, C., & Penney, D. (1998). Empowerment and women's mental health services. In B. L. Levin, A. K. Blanch, and A. Jennings (Eds.), *Women's mental health services: A public health perspective* (pp. 127-154). Thousand Oaks, CA: Sage.

Fisher, W., Penney, D., & Earle, K. (1996). Mental health services recipients: Their role in shaping organizational policy. *Administration and Policy in Mental Health*, 23, 547-553.

Georgia Peer Specialist Certification Project website. (2005). Retrieved on March 13, 2008 from <http://www.gacps.org/Home.html>.

Tenney, L. J. (2008). Second Doctoral Examination (passed with distinction) PhD Program in Environmental Psychology, Graduate Center, CUNY 23

Jacobson, N., Greenley, D., Breedlove, L., Roshcke, R., & Koberstein, J. (2003). Guided reflection: A participatory evaluation and planning process to promote recovery in mental health services agencies. *Psychiatric Rehabilitation Journal*, 27(1), 69-71.

National Council on Disability. (2000). *From privileges to rights: People labeled with psychiatric disabilities speak for themselves*. Washington, DC. Retrieved October 14, 2008, from <http://www.ncd.gov/newsroom/publications/2000/privileges.htm#ack>.

Ralph, R. O. (1997). Participatory research and stakeholder involvement in community mental health evaluation research. Workshop in participatory research. *Seventh annual conference on state mental health agency services research, program evaluation and policy*. University of Southern Maine.

Tenney, L. & New York State Office of Mental Health Statewide Youth Advisory Council. (2001). Nothing about them without them: Youth empowerment programs. *OMH Quarterly*, New York State Office of Mental Health.

The Opal. (1851-1860). Selected articles. Edited by the patients. Utica, New York: Utica State Lunatic Asylum.

Weiner, D. B. (1979). The apprenticeship of Philippe Pinel: A new document, Observations of Citizen Pussin on the Insane. *American Journal of Psychiatry*, 136, 1128-1134.

Weitz, D. (2008). Struggling against psychiatry's human rights violations: [An antipsychiatry perspective]. *Journal of Radical Psychology*, 7. Retrieved November 26, 2008, from <http://www.radicalpsychology.org/vol7-1/weitz2008.html>.

E) Ourstories Of Commitment

Compared to the larger fields of psychology and psychiatry, very little research focuses on the issues of concern to the Consumer, Survivor, and Ex-Patient Movements, and there is practically no focus on the consumer, recipient or peer industries. However, there are actually thousands of found accounts of these narratives (Hornstein, 2005), which serve as evidence of a consistent attempt throughout history made by people who are users or survivors of psychiatry striving to make change in the systems with which they were involved. .

Bassman, R. (1997). The mental health system: Experiences from both sides of the locked doors. *Professional Psychology Research and Practice*, 28(3), 238-242.

Bassman, R. (2000). Agents, not objects: Our fight to be. *Journal of Clinical Psychology*, 56, 1395-1411.

Bassman, R. (2007). *A fight to be: A psychologist's story from both sides of the locked doors*. Boyd Printing.

Chamberlin, J. (1998). Confessions of a noncompliant patient. *Journal of Psychosocial Nursing*, 36, 49-52.

Chase, H. (1868). *Two years and four months in a lunatic asylum: From August 20th, 1863 to December 20th, 1865*. Saratoga Springs, NY: Van Benthuysen & Sons.

Davis, P. B. (1860). *The travels and experiences of Miss Phebe B. Davis, of Barnard, Windsor County, VT, being a sequel to her two years and three months in the N.Y. state lunatic asylum at Utica, N.Y.* Syracuse, NY: J. G. K. Truair & Co.

Davis, P. B. (1855). *Two years and three months in the N.Y. state lunatic asylum at Utica, N.Y.: outlines of twenty years peregrination in Syracuse*. Syracuse, NY: The Author.

Declaration of Principles. (1982, May). Adopted at the tenth annual international conference on human rights and psychiatric oppression, Toronto, Canada.

Duke, P., & Turan, K. (1987). *Call me Anna: The autobiography of Patty Duke*. New York: Bantam Books.

Dully, H., & Fleming, C. (2007). *My lobotomy. A memoir*. New York: Crown Publishers.

Geller, J., & Harris, M. (1994). *Women of the asylum*. New York: Doubleday.

Tenney, L. J. (2008). Second Doctoral Examination (passed with distinction) PhD Program in Environmental Psychology, Graduate Center, CUNY 25

Hornstein, G. (2005). Bibliography of first-person narratives of madness (3rd ed.). Retrieved on May 31, 2008, from http://webtest.mtholyoke.edu/acad/assets/Academics/Hornstein_Bibliography.pdf

Kaysen, S. (1993). *Girl interrupted*. New York, NY: Vintage Books.

Lynch, K. (2000). The long road back. *Journal of Clinical Psychology*, 56, 1427-1432.

Millett, K. (2000/1990). *The loony bin trip*. New York: Simon and Schuster.

Tenney, L. J. (2005). X. J. Storm's *Existential trash*. Indiana: AuthorHouse.

The Opal. (1851-1860). The Patients. (Eds.). Utica, New York: Utica State Lunatic Asylum.

Trull, W. (1891). *Madhouses of America*. Cohoes: New York.

Weitz, D. (2008). Struggling against psychiatry's human rights violations: [An antipsychiatry perspective]. *Journal of Radical Psychology*, 7. Retrieved November 26, 2008, from <http://www.radicalpsychology.org/vol7-1/weitz2008.html>.

Whiteley, O. (1920). *The story of Opal – the journal of an understanding heart*. The Atlantic Monthly Press.

F) Analysis Of Ourstories

There have been a handful of academics and users-and-survivors-of-psychiatry-turned-academics that have analyzed the written or spoken words of people who were recipients of mental health services or survivors of psychiatric atrocities. This section offers an overview of their findings. An analysis of these works illustrates the Language Games that Participatory Action Research creates and presents deep issues for the theoretical underpinnings of psychological research and practice.

- Andresen, R, Oades, L, & Caputi, P. (2003). The experience of recovery from schizophrenia: towards an empirically validated stage model. *The Australian And New Zealand Journal Of Psychiatry*, 37 (5), 586-594.
- Beck, K. (2003). *Opal: A life of enchantment, mystery, and madness*. New York: Penguin Books.
- Canning, C. (2006). Psychiatric survivor testimonials and embodiment: Emotional challenges to medical knowledge. *Journal of Radical Psychology*, 5, Retrieved October 14, 2008, from <http://www.radpsynet.org/journal/vol5/Canning.html>.
- Cohen, O. (2005). How do we recover? An analysis of psychiatric survivor oral histories. *Journal of Humanistic Psychology*. 45(3), 333-354.
- Farber, S. (1993). *Madness, heresy and the rumor of angels: The revolt against the mental health system*. Chicago, IL: Open Court.
- Genova, J. (1995). *Wittgenstein: A way of seeing*. New York: Routledge.
- Jacobson, N. (2001). Experiencing recovery: a dimensional analysis of recovery narratives. *Psychiatric Rehabilitation Journal*. 24(3), 248-256.
- Mancini, M. A. (2007). The role of self-efficacy in recovery from serious psychiatric disabilities A qualitative study with fifteen psychiatric survivors. *Qualitative Social Work*. 6(1), 49-74.
- Morrison, L. J. (2006). A matter of definition: Acknowledging consumer/survivor experiences through narrative. *Journal of Radical Psychology*, 5. Retrieved October 14, 2008, from <http://www.radpsynet.org/journal/vol5/Morrison.html>.
- Penney, D., & Stastny, P. (2007-2008). Exhibition, "The Lives They Left Behind: Suitcases from a State Hospital Attic." On view at the Science, Industry, and Business Library from December 3, 2007 to January 31, 2008.
- Penney, D., & Stastny, P. (2007). *The lives they left behind: Suitcases from a state hospital attic*. New York: Bellevue Literary Press.

Tenney, L. J. (2008). Second Doctoral Examination (passed with distinction) PhD Program in Environmental Psychology, Graduate Center, CUNY 27

Ridgway, P. (2001). Restorying psychiatric disability: Learning from first person recovery narratives. *Psychiatric Rehabilitation Journal*. 24(4), 335-343.

Williamson, S. (1998-2006). *The legend of Opal Whiteley*. Retrieved on November 18, 2006 from <http://www.cottagegrove.net/history/whiteley/>.

Whiteley, O. (1999). *Opal Whiteley*. Retrieved November 19, 2006 from <http://intersect.uoregon.edu/opal/default.html>. Center for Advanced Technology in Education, University of Oregon

G) Alternatives To Traditional Psychiatric Services

This section looks at some of the earliest models of patient controlled alternatives to psychiatry and recent established best practices of peer services. In addition, this section addresses participatory action research conducted by people with psychiatric histories with people with psychiatric histories as research partners.

Bluebird, G., & Schell, B.J.(Eds). (n.d.) *Reaching across with the arts: A self-help manual for mental health consumers*. Retrieved on August 24, 2008 from, <http://www.alteredstatesofthearts.com/Reaching%20Across%20with%20the%20Arts.pdf>.

Campbell, J. & Leaver, J. (2003). Emerging new practices in peer support. *National Association of State Mental Health Program Directors and the National Technical Assistance Center for State Mental Health Planning (NTAC)*.

Campbell, J., & Schraiber, R. (1989). *The well-being project: Mental health clients speak for themselves*. California: California Network of Mental Health Clients, California Department of Mental Health.

Chamberlin, J. (1978). *On Our Own: Patient controlled alternatives*. New York, NY: McGraw-Hill.

Deegan, P. (2004). *I don't think it was my treatment plan that made me well: Self-directed recovery, peer support and the role of the mental health professional*. Retrieved October 14, 2008, from <http://www.patdeegan.com/shop/proddetail.php?prodid=book5&&bf560441d5e1b9fe51755da6466046e7>

Deegan, P. (1995). *Coping with voices: Self help strategies for people who hear voices that are distressing*. Massachusetts: National Empowerment Center.

Harp, H., & Zinman, S. (1987). *Reaching across: Mental health clients helping each other (2nd ed.)*. California: California Network of Mental Health Clients.

Harp, H. & Zinman, S. (1993). *Reaching across II: Maintaining our roots: The challenge of growth*. California: California Network of Mental Health Clients.

Nelson, G., Ochacka, J., & Lord, J. (1998). "Nothing about me, without me": Participatory action research with self-help/mutual aid organizations for psychiatric consumer/survivors. *American Journal of Community Psychology*. 26(6), 881-912.

Valentine, M. B., & Capponi, P. (1989). Mental health consumer participation on boards and committees: Barriers and strategies. *Canada's Mental Health*, June, 8-11.

H) Social Construction Of Assigned Identity & Stage Models

The section focuses on the social construction of identity and how personal identity and group identity alter life experiences. Several five stage models of personal growth and development are explored.

- Andresen, R., Caputi, P., & Oades, L. (2006). Stages of recovery instrument: development of a measure of recovery from serious mental illness. *The Royal Australian and New Zealand College of Psychiatrists*. 40(11-12), 972-980.
- Blanch, A., & Penney, D. (1995). 'Identity politics' close to home. *American Psychologist*. 50, 49-50.
- Cross, W. E., Jr. (1978). The Thomas and Cross models on psychological nigrescence: A literature review. *Journal of Black Psychology*, 4(1), 13-31.
- Cross, W. E., Jr. (1971). The Negro to Black conversion experience: Toward a psychology of Black liberation. *Black World*, 20, 13-27.
- Cross, W.E., Jr. (1991). *Shades of black*. Philadelphia, PA: Temple University.
- Cross, W. E., Jr. & Cross, T. B. (2008). The big picture: Theorizing self-concept structure and construal. In P. Peredsen, et al. (Eds.), *Counseling across cultures* (6th ed., 73-88). Thousand Oaks, CA: Sage Press.
- Deegan, P. (1990). Spirit breaking: When the helping professions hurt. *The Humanistic Psychologist*. 18, 301-313.
- Deegan, P. (1993). Recovering our sense of value after being labeled. *Journal of Psychosocial Nursing*. 31, 7-11.
- Goffman, E. (1961). *Asylums: Essays on the social situations of mental patients and other inmates*. New York: Doubleday.
- Goffman, E. (1963). *Stigma: notes on the management of spoiled identity*. New York: Touchstone Simon & Schuster.
- Laurel, J. P. (n.d.). Slave narrative retentions in African-American women's writings about madness. *Womanist Theory & Research*. Retrieved on October 14, 2008, from <http://www.uga.edu/~womanist/laurel2.1.htm#Slave%20Narrative%20Retentions>.
- Morrison, L. J. (2003). *Talking back to psychiatry: Resistant identities in the consumer/survivor/ex-patient movement*. Faculty of Arts and Sciences, University of Pittsburg.

Tenney, L. J. (2008). Second Doctoral Examination (passed with distinction) PhD 30
Program in Environmental Psychology, Graduate Center, CUNY

Parham, T. (1989). Cycles of psychological nigrescence. *The Counseling Psychologist*,
17, 2, 187-226.

I) The Revolution & Struggle For The Liberation Of A People

People who are psychiatrically labeled are sometimes described as one of the last civil rights movements to come to fruition. In recent years, one of these movements, the Users and Survivors of Psychiatry Movement, has revived the language of a human rights movement (Declaration of Principles, 1982). Many of Ourstories describe experiences of being oppressed. Yet, many of these authors gathered up the muster to both write and tell of their experiences and find a way to have them published.

Alinsky, S. D. (1971). *Rules for radicals: A pragmatic primer for realistic radicals*. New York: Vintage Books.

Allen, M. Forster, P, Zealberg, J. Currier, G. (2002). Report and recommendations regarding psychiatric emergency and crisis services: A review and moral program descriptions. APA Task Force on Psychiatric Emergency Services. Retrieved, November 21, 2004 from www.psych.org/downloads/EmergencyServicesFinal.pdf

Chamberlin, J. (1995). Citizenship rights. World Mental Health Day Conference, Stockholm, Sweden, October 10, 1995, 9 - 11.

Colletti, T. (1972). *The jailers of the people*. Unpublished manuscript. Utica, New York: Mental Patients Liberation Alliance Archives.

Cross, W. E., Jr. (1971). The Negro to Black conversion experience: Toward a psychology of Black liberation. *Black World*, 20, 13-27.

Currier, G. and Farley-Toombs, C. (2002). Datapoints: Use of restraint before and after implementation of the new HCFA rules. *Psychiatric Services*, 53,138.

Declaration of Principles. (1982, May). Adopted at the tenth annual international conference on human rights and psychiatric oppression, Toronto, Canada.

D’Orio, B.M., Pruselle, D., Stevens, D., and Farlow, S. (2004). Reduction of episodes of seclusion and restraint in a psychiatric emergency service. *Psychiatric Services*, 55, 581-583,

Freire, P. (2000/1970). *Pedagogy of the oppressed*. New York: Continuum.

Freire, P. (1998/1992). *Pedagogy of hope*. New York: Continuum.

Goldberg, A. (2003). A reinvented public: 'Lunatics' rights' and bourgeois populism in the Kaiserreich. *German History*, 21(2), 159-182.

Tenney, L. J. (2008). Second Doctoral Examination (passed with distinction) PhD Program in Environmental Psychology, Graduate Center, CUNY 32

Martin-Baro, I. (Aron, A., & Corne, S. Eds.). *Writings for a liberation psychology*. Cambridge, Massachusetts: Harvard University Press.

Mind Freedom International (2005) *Nonviolent revolution in mental health*. Retrieved November 18, 2006, from www.mindfreedom.org

National Council on Disability. (2000). *From privileges to rights: People labeled with psychiatric disabilities speak for themselves*. Washington, DC. Retrieved October 14, 2008, from <http://www.ncd.gov/newsroom/publications/2000/privileges.htm#ack>.

Office of the United Nations High Commissioner for Human Rights. (2006). *Convention on the rights of persons with disabilities*. United Nations. Retrieved October 14, 2008, from <http://www2.ohchr.org/english/law/disabilities-convention.htm>.

Office of the United Nations High Commissioner for Human Rights. (1989). *Convention on the rights of the child*. United Nations. Retrieved October 14, 2008, from <http://www2.ohchr.org/english/law/crc.htm>.

Office of the United Nations High Commissioner for Human Rights. (1979). *Convention on the elimination of all forms of discrimination against women*. United Nations. Retrieved October 14, 2008, from <http://www2.ohchr.org/english/law/cedaw.htm>.

Office of the United Nations High Commissioner for Human Rights. (1965). *International convention on the elimination of all forms of racial discrimination*. United Nations. Retrieved October 14, 2008, from <http://www2.ohchr.org/english/law/cerd.htm>.

Office of the United Nations High Commissioner for Human Rights. (1948). *Universal declaration of human rights*. United Nations. Retrieved October 14, 2008, from <http://www.unhchr.ch/udhr/lang/eng.htm>.

Sen (1999). *Development as freedom*. New York: Random House

Szasz, T. (1998/1977). *Psychiatric slavery*. New York: Syracuse University Press.

Szasz, T. (2002). *Liberation by oppression: a comparative study of slavery and psychiatry*. New Brunswick (USA) Transaction Publishers.

Tardiff, K. (1984). *The psychiatric uses of seclusion and restraint*. Washington, DC: American Psychiatric Press, Inc.

Tenney, L. (2006). Who fancies to have a Revolution here? *The Opal Revisited* (1851-1860). *Journal of Radical Psychology*, 5. Retrieved October 14, 2008, from <http://www.radpsynet.org/journal/vol5/Tenney.html>.

Tenney, L. J. (2008). Second Doctoral Examination (passed with distinction) PhD 33
Program in Environmental Psychology, Graduate Center, CUNY

Tenney, L. J. (2008). Psychiatric slave no more: parallels to a Black liberation
psychology. *Journal of Radical Psychology*, 7. Retrieved on November 26, 2008,
from <http://www.radicalpsychology.org/vol7-1/tenney2008.html>.

Public Safety? Public Health?

Houston, R. A. (2006). Poor relief and the dangerous and criminal insane in Scotland, C.
1740-1840. *Journal of Social History*, 40(2), 453-476.

McCandless, P. (1978). Liberty and lunacy: The Victorians and wrongful confinement.
Journal of Social History, 11(3): 366-387.

Terbenche, D. (2005). 'Curative' and 'custodial': Benefits of patient treatment at the
asylum for the insane, Kingston, 1878-1906. *Canadian Historical Review*, 86(1),
29-52.

J) The Capabilities Approach

This is an interesting approach as the capabilities framework takes into account the environment, personal capital, resources, and “beings and doings” (Hopper & Bergstresser, 2007); Center for Recovery in Social Context Capabilities Approach Seminars, 2007-2008). The actual physical environment as well as the psychological environment and social capital (Saegert, Thompson, & Warren, 2001) are missing from the model and attempts at adding them in are being made by the Center to Study Recovery in Social Context.

Hopper, K. (2007). Rethinking social recovery in schizophrenia: what a capabilities approach might offer. *Social Science & Medicine*. 65(5) 868-879.

Hopper, K., Bergstresser. (2007). A working primer on the capabilities approach. New York: Nathan Kline Institute.

Katz, C. (2004). *Growing up global: Economic restructuring and children's everyday lives*. Minnesota: University of Minnesota Press.

Mitra, A. (2006). The capability approach and disability. *Journal of Disability Policy Studies*. 16(4) 236-247.

Nussbaum, M. (2000). Central human capabilities. In *Women and Human Development: The Capabilities Approach*. New York: Cambridge University Press. pp. 70-86.

Robeyns, I. (2006). The capabilities approach in practice. *The Journal of Political Philosophy*. 14(3), 351-376.

Saegert, S., Thompson, P., & Warren, M. (2001). *Social capital and poor communities*. New York: Russell Sage.

Sen (1999). *Development as freedom*. New York: Random House

K) Liberation Psychology

Liberation Psychology gives the freedom to tell it as it is. In using liberation psychology which is deeply rooted in politics, this section discusses groundwork for creating a liberation movement that can and must be talked about while protecting and ensuring current rights protections. Also discussed are the healing properties of taking action.

Colletti, T. (1972). *The jailers of the people*. Unpublished manuscript. Utica, New York: Mental Patients Liberation Alliance Archives.

Christens, B., & Perkins, D. (2008, March). Transdisciplinary, multilevel action research to enhance ecological and psychopolitical validity. *Journal of Community Psychology*, 36(2), 214-231.

Cross, W. E., Jr. (1971). The Negro to Black conversion experience: Toward a psychology of Black liberation. *Black World*, 20, 13-27.

Doss, E. (1999). Revolutionary art is a tool for liberation: Emory Douglas and Protest Aesthetics at The Black Panther. *New Political Science*, 21(2), 245.

Duran, E., Firehammer, J., & Gonzalez, J. (2008, Summer2008). Liberation psychology as the path toward healing cultural soul wounds. *Journal of Counseling & Development*, 86(3), 288-295.

Fox, D. (2008, March). Confronting psychology's power. *Journal of Community Psychology*, 36(2), 232-237.

Fryer, D. (2008, March). Power from the people? Critical reflection on a conceptualization of power. *Journal of Community Psychology*, 36(2), 238-245.

Martin-Baro, I. (Aron, A., & Corne, S. Eds.). *Writings for a liberation psychology*. Cambridge, Massachusetts: Harvard University Press.

Newbrough, J., Speer, P., & Lorion, R. (2008, March). A challenge for community research and action: an introduction to the special issue. *Journal of Community Psychology*, 36(2), 113-115.

Prilleltensky, I. (2008, March). The role of power in wellness, oppression, and liberation: the promise of psychopolitical validity. *Journal of Community Psychology*, 36(2), 116-136.

Szasz, T. (2002). *Liberation by oppression: a comparative study of slavery and psychiatry*. New Brunswick (USA) Transaction Publishers.

Tenney, L. J. (2008). Psychiatric slave no more: parallels to a Black liberation psychology. *Journal of Radical Psychology*, 7. Retrieved November 26, 2008,

from <http://www.radicalpsychology.org/vol7-1/tenney2008.html>.

TOPIC TWO

Slavery, Oppression, Racism, and the Black Power Movement

A) *Antebellum & Slavery*

This section reviews the decade prior to the Civil War. This is crucial to understand as it gives me insight into what was happening prior to the crisis peaking. This section discusses a) 19th century “science” as control; b) 19th century statistics as pro-slavery propaganda and the birth of the modern census; and c) slave narratives.

a) 19th century “science” as control

Cartwright, S. A. (1851). *Diseases and peculiarities of the Negro race. DuBow's Review*. Retrieved on August 20, 2008, from http://www.google.com/books?id=ofMcAAAAIAAJ&printsec=titlepage&source=gbs_summary_r&cad=0#PPA211,M1.

D'Elia, D. J. (1969). Dr. Benjamin Rush and the Negro. *Journal of the History of Ideas*, 30(3), 413-422.

Grob, G. N. (1978). *Edward Jarvis and the medical world of nineteenth-century America*. Knoxville: University of Tennessee Press.

Rush, B. (1799). Observations intended to favour a supposition that the black color (as it is called) of the Negroes is derived from the Leprosy. *Transactions of the American Philosophical Society*, 4(12) 289-297.

Szasz, T. (1998/1977). *Psychiatric slavery*. New York: Syracuse University Press.

Szasz, T. (2002). *Liberation by oppression: a comparative study of slavery and psychiatry*. New Brunswick (USA) Transaction Publishers.

b) 19th century statistics as pro-slavery propaganda & the birth of the modern census

- - [From the New York Observer] (1851-1852). Startling facts from the census. *Journal of Insanity*. 8: 153-155.

Hunter, J. M., Shannon, G.W. (1985). Jarvis revisited: Distance decay in service areas of mid-19th century asylums. *Professional Geographer*, 37(3): 296-302.

Jarvis, E. (1842). Statistics of insanity in the United States. *Boston Medical and Surgical*

Journal, 27.

Jarvis, E. (1852a). Insanity among the colored population of the free states. *Journal of Insanity, 8*, 268-282.

Jarvis, E. (1852b) Supposed increase of insanity. *Journal of Insanity, 8*, 331-361.

Litwack, L. (1958). The federal government and the free Negro, 1790-1860. *The Journal of Negro History, 43* (4), 261-278.

Regan, O. (1973). Statistical reforms accelerated by Sixth Census error. *Journal of the American Statistical Association, 68* (343) 540-546.

Steckel, R. (1991). The quality of census data for historical inquiry: a research agenda. *Social Science History, 15* (4), 579-599.

Tenzer, L. R. (2000). Racial theory & the pre-civil war census. *The forgotten cause of the civil war: a new look at the slavery issue*. Retrieved May 31, 2008 from <http://multiracial.com/site/content/view/458/27/>.

c) Slave narratives

Donaldson, S. (2008). Telling forgotten stories of slavery in the postmodern south. *Southern Literary Journal, 40*(2), 267-283.

Webber, T. L. (1978). *Deep like the rivers: Education in the slave quarter community 1831-1865*. New York: W.W. Norton & Company.

Whooley, O. (2006). The political work of narratives: A dialogic analysis of two slave narratives. *Narrative Inquiry, 16*(2), 295-318.

B) Contextualizing the mid-19th Century

This section was developed so that I would have a better understanding of the 19th century. It was important for me to look both pre and post-slavery to better understand the trajectory of change. Here I address mid-19th century a) law; b) education; c) culture, innovation & the Civil War; and d) Reconstruction.

a) law

- Dwyer, E. (1988). Civil commitment laws in nineteenth-century New York." *Behavioral Sciences & the Law*, 6(1): 79-98.
- Edwards, L. (2007). Status without rights: African Americans and the tangled history of law and governance in the nineteenth-century U.S. south. *American Historical Review*, 112(2), 365-393.
- Godsil, R. (2006). Race nuisance: The politics of law in the Jim Crow era. *Michigan Law Review*, 105(3), 505-557.
- Maine Liquor Law (1852). Maine, United States.
- Mississippi Black Codes. *Laws of the State of Mississippi, Passed at a Regular Session of the Mississippi Legislature, held in Jackson, October, November and December, 1865, Jackson, 1866*, pp. 82-93, 165-167. Retrieved October 20, 2008, from <http://chnm.gmu.edu/courses/122/recon/code.html>.
- Norgren, J. (2007). *Belva Lockwood: The woman who would be president*. New York: New York University Press.
- Wilson, T. (1965). *The black codes of the south*. Alabama: Alabama University Press.

b) education

- Anderson, J.D. (1988). *The education of Blacks in the south: 1860-1935*. Chapel Hill, NC: University of North Carolina Press.
- Butchart, R. E. (1980). *Northern schools, southern Blacks, and reconstruction: Freedmen's education, 1862-1865*. Westport, CT: Greenwood Press.
- Woodson, C. G. (2007/1919). *The education of the Negro prior to 1861: The education of the colored people of the United States from the beginning of slavery to the civil war*. Whitefish, MT: Kessinger Publishing.

c) culture, innovation, & the Civil War

- Bode, C. (Ed.). (1972). *Midcentury America: Life in the 1850s*. Carbondale, IL: Southern Illinois University Press.

Gale, R. L. (1993). *A cultural encyclopedia of the 1850s in America*. Westport, CT: Greenwood Press.

Holt, M.F. (1978). *The political crisis of the 1850s*. New York: John Wiley and Sons.

Hook, J. (2000). *The civil war: Over 100 questions and answers to things you want to know*. Indonesia: Parragon Books.

Potter, D. M. (1976). *The impending crisis: 1848-1861*. New York: Harper & Row.

d) Reconstruction

Butchart, R. E. (1980). *Northern schools, southern Blacks, and reconstruction: Freedmen's education, 1862-1865*. Westport, CT: Greenwood Press.

Cassanello, R. (2008). Avoiding Jim Crow. *Journal of Urban History*, 34(3), 435-457.

Censer, J. (2007). Gender Matters: Civil War, Reconstruction, and the Making of the New South. *Journal of Social History*, 41(1), 210-212

Darity, W. (2008). Forty acres and a mule in the 21st century. *Social Science Quarterly (Blackwell Publishing Limited)*, 89(3), 656-664.

Dorinson, J. (1997). Black Heroes in Sport: From Jack Johnson to Muhammad Ali. *Journal of Popular Culture*, 31(3), 115-135.

Edwards, L. (2007). Status without rights: African Americans and the tangled history of law and governance in the nineteenth-century U.S. South. *American Historical Review*, 112(2), 365-393.

Fronc, J. (2006). The horns of the dilemma: Race mixing and the enforcement of Jim Crow in New York City. *Journal of Urban History*, 33(1), 3-25.

Godsil, R. (2006). Race nuisance: The politics of law in the Jim Crow era. *Michigan Law Review*, 105(3), 505-557.

Hill, P. (1995, April). Go Tell It On the Mountain: Hilla Sheriff and Public Health in the South Carolina Piedmont, 1929 to 1940. *American Journal of Public Health*, 85(4), 578-584.

Hoelscher, S. (2003). Making place, making race: Performances of whiteness in the Jim Crow south. *Annals of the Association of American Geographers*, 93(3), 657-686.

Tenney, L. J. (2008). Second Doctoral Examination (passed with distinction) PhD Program in Environmental Psychology, Graduate Center, CUNY 40

Johnson, K. (2006). The legacy of Jim Crow: The enduring taboo of Black-White romance. *Texas Law Review*, 84(3), 739-766.

Kelley, R. (1993). 'We are not what we seem': Rethinking black working-class opposition in the Jim Crow South. *Journal of American History*, 80(1), 75-112.

Opatow, S. (2008). "Not so much as place to lay our head...": Moral inclusion and exclusion in the American Civil War reconstruction. *Social Justice Research*, 21(1), 26-49.

Summers, M. (2008). The doom of reconstruction: The liberal republicans in the Civil War era. *Civil War History*, 54(3), 327-329.

Wallenstein, P. (2005). Reconstruction, segregation, and miscegenation: Interracial marriage and the law in the lower south, 1865- 1900. *American Nineteenth Century History*, 6(1), 57-76.

C) Racism And Oppression In Alienist, Mental Hygiene, And Psychiatric Systems

There is a long history of racist practices in psychiatry. Admittedly, the language has changed significantly over the centuries, in public space, and the racism we find today is much more grounded in institutional practices and individual prejudices. This section reviews research linking psychiatry to racist practices in this country and beyond.

Comeau, T., & Allahar, A. (2001). Canada's ethnoracial identity psychiatry and the history of immigration practices. *Identity: an International Journal of Theory and Research*. 1 (2), 143-160.

Cartwright, S. A. (1851). *Diseases and peculiarities of the Negro race*. *DuBow's Review*. Retrieved on August 20, 2008, from http://www.google.com/books?id=ofMcAAAAIAAJ&printsec=titlepage&source=gbs_summary_r&cad=0#PPA211,M1.

Cartwright, S. (1851). Diseases and peculiarities of the Negro race. *The New Orleans Medical and Surgical Journal*, 7, 691-71

Heberer, P. (2002). Targeting the "unfit" and radical public health strategies in Nazi, Germany. In Ryan, D., Schuchman, J. (Eds.). (2002). *Deaf people in Hitler's Europe* (pp. 49-72). Washington, DC: Gallaudet University Press.

Littlewood, R. (1998). Cultural variation in the stigmatization of mental illness. *The Lancet*, 352, 1056-1057.

Sabshin, M., Diesenhaus, H., and Wilerson, R. (1970). Dimensions of institutional racism in psychiatry. *American Journal of Psychiatry*, 127, 787-793

The New York Lawyers for the Public Interest, Inc. (April 7, 2005) Implementation of 'Kendra's Law' is severely biased. New York. Retrieved on July 30, 2008 from http://www.nylpi.org/pub/Kendras_Law_04-07-05.pdf.

Vander Stoep, A. & Link, B. (1998). Social class, ethnicity, and mental illness: The importance of being more than earnest. *American Journal of Public Health*, 88(9), 1396-1402.

D) 20th Century Science as “Treatment”

The first half of the 20th century presented significant ethical blunders in psychiatry including sterilization programs, Metrazol shock, Insulin shock, electroconvulsive treatment (ECT), occipital frontal lobotomy, psychiatric drugging, a host of aversive behavioral interventions, and psychological and pharmaceutical experimentation. The deep and shameful history of psychiatry and eugenics gives us great cause to both expose it for what it was and to ensure it never happens again. It is important to note that chemical, mechanical, and physical restraints, seclusion, skin shocks, forced psychopharmacological management, ECT, and lobotomy (psychosurgery) are not only currently sanctioned and minimally, if at all regulated, but promoted..

Annas, G. J. & Grodin, M. A. (1992). *The Nazi doctors and the Nuremberg code: Human rights in human experimentation*. New York: Oxford University Press.

Commons, M. L., Rodriguez, J. A., Adams, K. M., Goodhear, E. A., Gutheil, T. G., & Cyr, E. D. (2006). Informed Consent: Do you know it when you see it? Evaluating the adequacy of patient consent and the value of a lawsuit. *Psychiatric Annals*, 36(6), 430-435.

Grob, G. N. (1994). *The mad among us: A history of the care of America's mentally ill*. New York: The Free Press.

Milgram, S. (1981). This week's citation classic. *Citation Classics*, 5, 114.

Milgram, S. (1974). *Obedience to authority: An experimental view*. New York: Harper and Row.

Milgram, S. (1973). Perils of obedience. *Harper's Magazine*, 247, 62-77, December 6.

Milgram, S. (1963). Behavioral study of obedience. *Journal of Abnormal Social Psychology*. 67: 371-378.

Mitscherlich A, Mielke F. (1949). *Doctors of infamy: the story of the Nazi medical crimes*. New York: Schuman, (pp. xxiii-xxv.)

Penney, D., & Stastny, P. (2007-2008). Exhibition, "The Lives They Left Behind: Suitcases from a State Hospital Attic." On view at the Science, Industry, and Business Library from December 3, 2007 to January 31, 2008.

Penney, D., & Stastny, P. (2007). *The lives they left behind: Suitcases from a state hospital attic*. New York: Bellevue Literary Press.

E) Responses To and Analysis Of Racism And Discrimination

Reviewing the Black power movement, this section first looks at how some social movements organize themselves in a) movement matters to provide theoretical frameworks. A deep look at b) Black culture; c) Black power, d) Black Women, Feminists, and Black power, e) the Student Nonviolent Coordinating Committee; f) the Black Panther Party; g) Black identity; h) Comrades & Allies in other liberation movements; and i) Black studies ensues.

a) movement matters

Alinsky, S. D. (1971). *Rules for radicals: A pragmatic primer for realistic radicals*. New York: Vintage Books.

Auerbach, J. (2005). Means and ends in the 1960s. *Society*, 42(6), 9-13.

Cleaver, K. (1999). Women, power, and revolution. *New Political Science*, 21(2), 231.

Doss, E. (1999). Revolutionary art is a tool for liberation: Emory Douglas and Protest Aesthetics at The Black Panther. *New Political Science*, 21(2), 245.

Jacobs, H. (1970). Sociologist and the student movement. *Sociological Inquiry*, 40(1), 45-47.

Miller, M. (2003). Organizing, who divides whom, and the social issues. *Social Policy*, pp. 3,5.

Morris, A. (1999). A retrospective on the civil rights movement: Political and intellectual landmarks. *Annual Review of Sociology*, 25(1), 517.

Tuck, S. (2008). 'We are taking up where the movement of the 1960s left off': The proliferation and power of African American protest during the 1970s. *Journal of Contemporary History*, 43(4), 637-654.

Yeager, M. (2006). The Freedom of Information Act as a methodological tool: Suing the government for data. *Canadian Journal of Criminology & Criminal Justice*, 48(4), 499-521.

b) black culture

Angelou, M. (1969). *I know why the caged bird sings*. New York: Random House.

Chafe, W. (2000, March). 'The gods bring threads to webs begun.'. *Journal of American History*, 86(4), 1531-1551.

Tenney, L. J. (2008). Second Doctoral Examination (passed with distinction) PhD Program in Environmental Psychology, Graduate Center, CUNY 44

Digby-Junger, R. (1998). The Guardian, Crisis, Messenger, and Negro World: The Early-20th-Century Black Radical Press. *Howard Journal of Communications*, 9(3), 263-282.

Dorinson, J. (1997). Black heroes in sport: From Jack Johnson to Muhammad Ali. *Journal of Popular Culture*, 31(3), 115-135.

Hurston, Z. N. (1990). *Their eyes are watching god*. Perennial HarperCollins

Webber, T. L. (1978). *Deep like the rivers: Education in the slave quarter community 1831-1865*. New York: W.W. Norton & Company.

Wright, R. (1993). *Native son*. New York: Perennial HarperCollins.

c) Black power

Cross, W. E., Jr. (1978) The Thomas and Cross models on psychological nigrescence: A literature review. *Journal of Black Psychology*, 4(1), 13-31.

Cross, W. E., Jr. (1971). The Negro to black conversion experience: Toward a psychology of black liberation. *Black World*, 20, 13-27.

Digby-Junger, R. (1998). The guardian, crisis, messenger, and Negro world: The early-20th-century Black Radical Press. *Howard Journal of Communications*, 9(3), 263-282.

Fanon, F. (1967). *Black skins, white masks*. New York: Grove Press.

Fanon, F. (1963). *The wretched of the earth*. New York: Grove Press.

Fellman, M. (2008). The colfax massacre: The untold story of black power, white terror, and the death of reconstruction. *Journal of American History*, 95(2), 550-551.

Guerty, P. (2008). Teaching black power. *OAH Magazine of History*, 22(3), 3-3.

Horne, G. (2002). The consequences of black power. *Rethinking History*, 6(2), 175.

Joseph, P. (2008). Historians and the black power movement. *OAH Magazine of History*, 22(3), 8-15.

Joseph, P. (2008). Reinterpreting the black power movement. *OAH Magazine of History*, 22(3), 4,6.

Martin-Baro, I. (1996). (Aron, A., & Corne, S. Eds.). *Writings for a liberation psychology*. Cambridge, Massachusetts: Harvard University Press.

Tenney, L. J. (2008). Second Doctoral Examination (passed with distinction) PhD Program in Environmental Psychology, Graduate Center, CUNY 45

Payne, C. (2008). Waiting 'til the midnight hour: A narrative history of black power in America. *Contemporary Sociology*, 37(2), 167-168.

Pinderhughes, C. A. (1969). Understanding black power: Processes and proposals. *American Journal of Psychiatry*, 125, 1552-1557.

Tinson, C. (2008). The voice of the black protest movement: Notes on the liberator magazine and black radicalism in the early 1960s. *Black Scholar*, 37(4), 3-15.

van Horne, W. (2007). The concept of black power. *Journal of Black Studies*, 37(3), 365-389.

Winant, H. (2006). Race and racism: Towards a global future. *Ethnic & Racial Studies*, 29(5), 986-1003.

d) Black Women, Feminists, and Black power

Angelou, M. (1969). *I know why the caged bird sings*. New York: Random House.

Hill, P. (1995). Go Tell It On the Mountain: Hilla Sheriff and Public Health in the South Carolina Piedmont, 1929 to 1940. *American Journal of Public Health*, 85(4), 578-584.

Jennings, R. (2001). Africana womanism in the Black Panther Party: A personal story. *Western Journal of Black Studies*, 25(3), 146.

Williams, R. (2008). Black women and black power. *Organization of American Historians. Magazine of History*, 22(3), 22-26.

e) Student Nonviolent Coordinating Committee

Balser, D. (1997). The impact of environmental factors on factionalism and schism in social movement organizations. *Social Forces*, 76(1), 199-228.

Bond, J. (2000). SNCC: What we did. *Monthly Review: An Independent Socialist Magazine*, 52(5), 14.

Carson, C. (2005). A personal journey to understanding Martin Luther King, Jr. *OAH Magazine of History*, 19(1), 4-6.

Chilcoat, G., & Ligon, J. (1998). Theatre as an emancipatory tool: classroom drama in the Mississippi Freedom Schools. *Journal of Curriculum Studies*, 30(5), 515-543.

Chilcoat, G., & Ligon, J. (1998). 'We talk here. This is a school for talking.' Participatory democracy from the classroom out... *Curriculum Inquiry*, 28(2), 165.

Tenney, L. J. (2008). Second Doctoral Examination (passed with distinction) PhD Program in Environmental Psychology, Graduate Center, CUNY 46

Finley, R. (2006). Crossing the white line: SNCC in three delta towns, 1963-1967. *Arkansas Historical Quarterly*, 65(2), 117-137.

Fitzgerald, K., & Rodgers, D. (2000). Radical social movement organizations: A theoretical model. *Sociological Quarterly*, 41(4), 573-592.

Fleming, C. (1993). Black women activists and the Student Nonviolent Coordinating Committee: The case of Ruby Doris Smith Robinson. *Journal of Women's History*, 4(3), 64.

Gallagher, V. (2001). Black power in Berkeley: Postmodern constructions in the rhetoric of Stokely Carmichael. *Quarterly Journal of Speech*, 87(2), 144.

Grant, J. (2001). Godmother of the student movement. *New Crisis (15591603)*, 108(4), 38.

Hayden, C., & Bowes, B. (2003). Ella Baker as I knew her: She trusted youth!. *Social Policy*, 34(2/3), 101-103.

Jeffries, H. (2006). SNCC, black power, and independent political party organizing In Alabama, 1964-1966. *Journal of African American History*, 91(2), 171-193.

Miller, M. (2003). Organizing, who divides whom, and the social issues. *Social Policy*, pp. 3,5.

Murphree, V. (2003). The selling of Civil Rights. *Journalism History*, 29(1), 21.

Shor, F. (2004). Utopian aspirations in the black freedom movement: SNCC and the struggle for Civil Rights, 1960-1965. *Utopian Studies*, 15(2), 173-189.

Urban Jr., D. (2002). The women of SNCC: Struggle, sexism, and the emergence of feminist consciousness, 1960-66. *International Social Science Review*, 77(3/4), 185.

Wilkins, F. (2007). The making of black internationalists: SNCC and Africa before the launching of black power, 1960-1965. *Journal of African American History*, 92(4), 467-490.

f) Black Panther Party

-- (1972, September). *Black Scholar* interviews Bobby Seale. *The Black Scholar*, pp. 7-16. Retrieved October 22, 2008, from http://www.itsabouttimebpp.com/Political_Office/pdf/Bobby_Seale_Interview_1972.pdf.

-- (1970, May). *Black Scholar* interviews Robert F. Williams. *The Black Scholar*, pp. 2-14. Retrieved October 22, 2008, from http://www.itsabouttimebpp.com/Unity_Support/pdf/Robert_Williams.pdf.

Black Panther Party. (n.d.). Order from the Black Panther Party national central committee. Outline of responsibilities by rank and file Black Panther Party members. Retrieved October 22, 2008, From http://www.itsabouttimebpp.com/Memorabilia/pdf/Outline_of_Responsibilities.pdf.

Black Panther Party. (n.d.). Self defense. Retrieved October 22, 2008, from http://www.itsabouttimebpp.com/Memorabilia/pdf/Self_Defense.pdf.

Doss, E. (1999). Revolutionary art is a tool for liberation: Emory Douglas and Protest Aesthetics at The Black Panther. *New Political Science*, 21(2), 245.

Jeffries, J. (2004). Local news coverage of the Black Panther Party: An analysis of the Baltimore, Cleveland, and New Orleans press. *Journal of African American Studies*, 7(4), 19-38.

Jennings, R. (2001). Africana womanism in the Black Panther Party: A personal story. *Western Journal of Black Studies*, 25(3), 146.

Phu, T. (2008). Shooting the movement: Black Panther Party photography and African American protest traditions. *Canadian Review of American Studies*, 38(1), 165-189.

Tyner, J. (2006). "Defend the ghetto": Space and the urban politics of the Black Panther Party. *Annals of the Association of American Geographers*, 96(1), 105-118.

Williams, Y. (2008). Some abstract thing called freedom: Civil rights, black power, and the legacy of the Black Panther Party. *OAH Magazine of History*, 22(3), 16-21.

Williams, Y. (2008). Framing the Black Panthers: The spectacular rise of a black power icon. *Journal of American History*, 95(2), 610-611.

Witt, A. (2008). Survival pending revolution: The history of the Black Panther Party. *Journal of American History*, 95(2), 611-612.

g) Black identity

Ahluwalia, P. (2003). Fanon's nausea: the hegemony of the white nation. *Social Identities*, 9(3), 341-356.

Chatman, C. M., Eccles, J. S., & Malanchuk, O. (2005). Identity negotiation in everyday settings. In Geraldine Downey, J. S. Eccles & C. M. Chatman (Eds.), *Navigating the future: Social identity, coping, and life tasks* (pp. 116-139). New York: Russell Sage Foundation Press.

Cross, W. E., Jr. & Cross, T. B. (2008). The big picture: Theorizing self-concept structure and construal. In P. Peredsen, et al. (Eds.), *Counseling across cultures* (6th ed., 73-88). Thousand Oaks, CA: Sage Press.

Jones, H. L. Cross, W. E., DeFour, D. C. (2007). Race-related stress, racial identity attitudes, and mental health among black women. *Journal of Black Psychology*, 33(2), 208-231.

Strauss, L. C., Cross, W. E., Jr. (2005). Transacting black identity: a two-week daily-diary study. In G. Downey, J. Eccles, C. Chatman (Eds.). *Navigating the future: Social identity, coping, and life tasks* (67-95). New York: Russell Sage Foundation.

Yip, T., Seaton, E., & Sellers, R. (2006). African American racial identity across the lifespan: Identity status, identity content, and depressive symptoms. *Child Development*, 77, 1504 - 1517.

h) Comrades & Allies in other liberation movements

-- (1970, March 21). Patriot program: What we demand. *The Patriot*. New York: Patriot Party, Ministry of Information. Retrieved October 22, 2008, from http://www.itsabouttimebpp.com/Unity_Support/pdf/Patriot_Party.pdf.

--(1969, March, 23) Red Guard: Political program. *The Black Panther Party*, p.9. Retrieved October 22, 2008, from http://www.itsabouttimebpp.com/Unity_Support/pdf/Red_Guard.pdf.

-- (n.d.). Yellow Power. collection of articles. Retrieved October 22, 2008, from http://www.itsabouttimebpp.com/Unity_Support/pdf/Yellow_Power.pdf.

Luciano, F. (1969-1970). Background of the Young Lords Party. *Caribe*, 7(4). Retrieved October 22, 2008, from http://www.itsabouttimebpp.com/Unity_Support/pdf/Young_Lords_1.pdf.

i) Black studies

- Colón, A. (2008). Reflections on the history of black studies. *Journal of African American History*, 93(2), 271-279.
- Cross, W.E., Jr. (1991). *Shades of black*. Philadelphia, PA: Temple University.
- Dorsey, A. (2007, March). Black history is American history: Teaching African American history in the twenty-first century. *Journal of American History*, 93(4), 1171-1177.
- Fairclough, A. (2000). 'Being in the field of education and also being a Negro ... seems ... tragic': Black teachers in the Jim Crow south. *Journal of American History*, 87(1), 65-97.
- Franklin, V. (2007). Introduction – new black power studies: National, international, and transnational perspectives. *Journal of African American History*, 92(4), 463-467.
- Olzak, S. (2008). From black power to black studies: How a radical social movement became an academic discipline. *Contemporary Sociology*, 37(5), 473-474.
- Pittinsky, T. L. (2005). Allophilia and intergroup leadership. In N. Huber & M. Walker (Eds.). *Building leadership bridges: Emergent models of global leadership*. College Park, Maryland: International Leadership Association.
- Wacquant, L. (2005). Race as civic felony. *International Social Science Journal*, 57(183), 127-142.
- Woodson, C. G. (1990/1933). *The mis-education of the Negro*. Trenton, NJ: New Jersey: Africa World Press, Inc.

F) Public Health Policy & Institutional Racism

This section addresses racial disparities in health care faced by African Americans and institutional racism in public health policy. Ethical issues of the Jim Crow Era and its lasting imprints are discussed.

Bobo, L. (1988). Attitudes toward the black political movement: Trends, meaning, and effects on racial policy preferences. *Social Psychology Quarterly*, 51(4), 287-302.

Geronimus, A., & Thompson, J. (2004). To denigrate, ignore, or disrupt: the health impact of policy-induced breakdown of urban African American communities of support. *Du Bois Review*, 1(2): 247-279.

Hoffman, S. (2001). Progressive public health administration in the Jim Crow south: A case study of Richmond, Virginia, 1907-1920. *Journal of Social History*, 35(1), 175.

Jones, J. H. (1983/1991). *Bad blood: The Tuskegee syphilis experiment*. New York: The Free Press.

Noah, B. (2003). The participation of underrepresented minorities in clinical research. *American Journal of Law and Medicine*, 29(2-3), 221-245.

Randall, V.R. (2006). *Dying while Black: An in-depth look at the crisis in the American healthcare system*. Dayton, OH: Seven Principles Press.

Sears, D., Van Laar, C., Carrillo, M., & Kosterman, R. (1997). Is it really racism? The origins of white Americans' opposition to race-targeted policies. *Public Opinion Quarterly*, 61(1), 16-53.

Smith, D.B. (2005). Racial and ethnic health disparities and the unfinished Civil Rights agenda. *Health Affairs*, 24(2), 317-324.

Washington, H. A. (2007). *Medical apartheid: the dark history of medical experimentation on Black Americans from colonial times to present*. New York: Doubleday.

G) African Americans, Racism, and Mental Health

This section reviews literature that points to the negative consequences of racism and discrimination on mental health and well being of African Americans despite a high ability to withstand these daily stresses and go beyond survival. It also discusses racism that can be found in modern day mental health systems.

Fullilove, M. T. (2004). *Root shock: How tearing up city neighborhoods hurt America and what we can do about it*. New York: Ballantine Books.

Gee, G. (2002). A multilevel analysis of the relationship between institutional and individual racial discrimination and health status. *Peer Reviewed Research and Practice*, 92(4), 615 – 623.

Harrell, S. (2000). A multidimensional conceptualization of Racism-related stress: implications for the well-being of people of color. *American Journal of Orthopsychiatry*, 70 (1), 42-57.

Jackson, V. (14 January 2008). In our own voice: African American perspectives on mental health. Program related to the exhibition, "The lives they left behind: Suitcases from a state hospital attic." On view at the Science, Industry, and Business Library from December 3, 2007 to January 31, 2008.

Jackson, V. (2001). In our own voice: African-American stories of oppression, survival, and recovery in mental health systems. It's About Time: Discovering, Recovering and Celebrating Mental health Consumer/Survivor History. August 2001. Retrieved November 5, 2008, from <http://www.healingcircles.org/uploads/INOVweb.pdf>.

Secker, J. & Harding, C. (2002). Users' perceptions of an African and Caribbean mental health resource centre. *Health and Social Care in the Community*, 10(4), 270-276.

Utsey, S., Ponterotto, J., Reynolds, A., Cancelli, A. (2000). Racial discrimination, coping, life satisfaction and self-esteem among African Americans. *Journal of Counseling and Development*, 78, 72-80.

INDEX

I

<i>1831-1865</i>	4, 36, 43
<i>1848-1861</i>	38
<i>1850s</i>	37, 38
<i>1851-1860</i>	11, 31
<i>1860-1935</i>	37
<i>1861</i>	37
<i>1862-1865</i>	37, 38
<i>1863</i>	23
<i>1865</i>	23
<i>1865- 1900</i>	39
<i>1878-1906</i>	32
<i>1907-1920</i>	49
<i>1929 to 1940</i>	38, 44
<i>1960-1965</i>	45
<i>1960-66</i>	45
<i>1960s</i>	42, 44
<i>1960s</i>	42
<i>1963-1967</i>	45
<i>1964-1966</i>	45
<i>1970s</i>	42
<i>1973-1974</i>	10
<i>19th century</i>	9, 10, 11, 15, 21, 35
<i>19th-century America</i>	10

2

<i>20th century</i>	41
<i>20th-Century</i>	43
<i>21st century</i>	38

5

<i>50-year history</i>	16
------------------------------	----

A

<i>A People</i>	30
<i>Abolish</i>	17
<i>Abolition</i>	3, 9, 17
<i>abuse</i>	21
<i>academic discipline</i>	48
<i>action</i>	7, 8, 34
<i>Action research</i>	8
<i>activism</i>	7
<i>activist-radical</i>	7
<i>activists</i>	45
<i>acute schizophrenia</i>	6, 17
<i>adolescent inpatients</i>	16
<i>Advocate</i>	12
<i>Affidavit of Robert Whitaker</i>	16
<i>Africa</i>	45
<i>African American</i>	46, 47, 49, 50
<i>African American history</i>	48

<i>African American protest</i>	42
<i>African Americans</i>	37, 38, 50
<i>African and Caribbean mental health resource centre</i>	50
<i>Africana</i>	44, 46
<i>African-American women</i>	28
<i>age of reason</i>	9
<i>Age related differences</i>	6
<i>Agents</i>	23
<i>Alabama</i>	45
<i>alienist</i>	9, 13, 40
<i>Allophila</i>	48
<i>alternative</i>	7
<i>Alternatives</i>	27
<i>America</i>	9, 10, 11, 18, 24, 35, 38, 41, 44, 50
<i>America's mentally ill</i>	9
<i>America's premier mental hospital</i>	10
<i>American</i>	3, 5, 7, 8, 10, 11, 13, 27, 28, 31, 36, 37, 38, 39, 42, 48, 49
<i>American healthcare system</i>	49
<i>American Institutions</i>	5
<i>analysis</i>	9, 11, 25, 36, 42, 46, 50
<i>analyzed</i>	25
<i>anorexia nervosa</i>	15
<i>Antebellum</i>	35
<i>anti-asylum</i>	9, 13
<i>Antipsychiatry</i>	19
<i>anti-psychiatry</i>	9, 13
<i>antipsychiatry perspective</i>	16, 22, 24
<i>antipsychotic drugs</i>	17
<i>anti-psychotic drugs</i>	16
<i>apartheid</i>	49
<i>approach</i>	5
<i>Architecture</i>	4, 5, 6, 10
<i>architecture,</i>	4
<i>archive</i>	11, 14
<i>arts</i>	27
<i>assessment</i>	4, 6
<i>Assigned Identity</i>	28
<i>asylum</i>	9, 10, 11, 12, 18, 23, 32
<i>asylum movement</i>	10
<i>asylum nurses</i>	11
<i>Asylum nursing</i>	10
<i>asylumdom</i>	10
<i>Asylumia</i>	11
<i>Asylums</i>	4, 5, 9, 10, 11, 15, 18, 28, 35
<i>atmosphere</i>	4, 6, 17
<i>Attitudes</i>	49
<i>authority</i>	41
<i>autobiography</i>	12, 23
<i>aversive behavioral interventions</i>	41

B

bad medicine 9
 Baltimore 46
Barnard, Windsor County, VT 23
 Barriers 27
 Bedroom size 5
 bedroom use 5
 behavior 5
 Behavior patterns 6
behavioral 5
 Behavioral study 41
beings and doings 33
 Benefits 32
 Berkeley 45
best practices 27
 Bethlem hospital 15
 biased 40
biochemical theories 15
 birth 4, 35
 Black 28, 30, 34, 43, 45, 48, 49
Black Americans 49
black codes of the south 37
 black color 35
 black freedom movement 45
 Black Heroes 38, 43
 Black history 48
 Black identity 47
 black internationalists 45
 Black liberation 28, 30, 34, 43
 Black liberation psychology 32
 Black Panther 42, 46
 Black Panther Party 44, 45, 46, 47
 Black Panther Party members 46
 Black Panthers 46
 black political movement 49
 black power 43, 44, 45, 46, 48
Black Power Movement 3, 35
 black power studies 48
 black protest movement 44
 Black Radical Press 43
 black radicalism 44
Black skins 43
 Black studies 48
 Black teachers 48
 Black women 44, 47
 black working-class 39
Blacks in the south 37
 Black-White romance 39
 boards and committees 27
 bodies 16
body 13

C

California 21
 capabilities 33

capabilities approach 9, 17, 33
capabilities framework 33
 capability approach 33
 case 16
 case study 49
 casebook 15
causes 16
 census 35, 36
 census data 36
Center to Study Recovery in Social Context 33
challenge 27, 34
 challenges 15, 25
change 4, 5, 21, 23
Changing 8, 14
 Characteristics 6
child 31
children 4, 6, 33
 children's psychiatric facility 6
 children's psychiatric hospital 6
 Citizen 11, 22
 Citizenship rights 30
 civic felony 48
 Civil commitment laws 10, 37
 Civil Rights 45, 46, 49
 Civil Rights agenda 49
 civil rights movement 42
civil rights movements 30
Civil War 35, 36, 37, 38, 39
 Civil War era 39
civilization 9
 Cleveland 46
clients 27
 clinical research 49
 Co-constructed narratives 16
Collective memory 7
College de France 10
colonial times 49
colored people 37
 colored population 36
 comfort 11
 commitment 10, 23
communities 33, 49
community 4, 36, 43
 community mental health 22
 community research 34
comparative study 35
 Conceptual foundations 16
 conceptualization of power 34
 confinement 32
constitution 8
construct 7
Construction 4, 5, 6
 constructions 45
consumer 19, 21, 23, 27, 28
 Consumer Movement 19, 20

Consumer perspectives.....	21	<i>Diagnosing organizations</i>	8
<i>Consumer, Survivor, and Ex-Patient Movements</i>		<i>diagnosis</i>	9, 11, 13, 21
.....	23	<i>dialectical</i>	7, 8
consumer/survivor.....	25	<i>dialectical systems theory analysis</i>	7, 8
consumer/survivor involvement.....	21	dialogic analysis.....	36
consumer/survivors.....	27	dilemma.....	38
consumerism.....	19	dimensional.....	25
consumers.....	21, 27	<i>dimensionalized realities</i>	3
Consumers/survivors.....	20, 21	Dimensions.....	40
<i>contemporary</i>	4	disabilities.....	8, 22, 25, 31
contemporary consumer and psychiatric.....	19	disability.....	33
<i>context</i>	4	<i>Discipline</i>	4
<i>contextualize</i>	19	discourse analysis.....	11
control.....	10, 13, 35	discrimination.....	14, 31, 42, 50
convention.....	8, 31	Disease.....	14
coping.....	47, 50	<i>Diseases</i>	35, 40
couch.....	17	<i>distressing</i>	27
crazy.....	17	<i>Doctors</i>	41
criminal.....	32	Drapetomania.....	10
<i>crisis</i>	13, 14, 38, 43, 49	<i>dreaming</i>	13
Critical.....	34	<i>drugs</i>	14, 15, 16, 17, 18
<i>cultural</i>	38	DSM-III criteria.....	17
cultural soul wounds.....	34	<i>Dying</i>	49
Cultural variation.....	40		
cultural work.....	11	E	
<i>culture</i>	9, 11, 37, 42	E. Fuller Torrey.....	17
curable.....	15	early 1960s.....	44
Curative.....	32	early form.....	4
Cure.....	11	early nineteenth-century England.....	11
current practice.....	15	Early-20th-Century.....	43
custodial.....	32	East London.....	11
custody.....	11	ecological.....	34
Cycles.....	29	<i>Ecological psychology</i>	4
		ecology.....	3, 8
D		<i>ecology of human development</i>	3, 8
daily-diary study.....	47	<i>Economic</i>	33
dangerous.....	32	education.....	3, 4, 7, 26, 36, 37, 38, 43, 48
<i>dangers of mood-altering medications</i>	15	mis-education.....	48
data.....	42	effectiveness.....	6
Datapoints.....	30	Effects.....	5, 49
<i>death</i>	10, 14, 43	effects on.....	6
<i>debates</i>	9, 13	elderly residents.....	5
Declaration.....	21, 23, 30, 31	<i>electroshock</i>	15
<i>defectology</i>	14	<i>elimination</i>	31
definition.....	25	Ella Baker.....	45
definitions.....	19	emancipatory tool.....	44
degeneration.....	16	embodiment.....	15
demand.....	47	Emotional.....	15, 25
density.....	6	<i>empathy</i>	15
<i>depression</i>	13, 14, 16	Empirical correction.....	17
depressive symptoms.....	47	empirically.....	25
design.....	3, 4, 5, 8	empirically validated stage model.....	16
<i>development</i>	3, 8, 14, 28, 31, 33	Empowerment.....	21, 27
diagnoses.....	10	empowerment programs.....	22
<i>Diagnosing</i>	8	England.....	11

<i>environment</i>	6, 33	<i>group</i>	4, 6
<i>environmental approach</i>	4	<i>group homes</i>	4
<i>environmental changes</i>	5	<i>group identity</i>	28
<i>environmental design</i>	5	<i>group size</i>	6
<i>environmental factors</i>	44	<i>growth</i>	27, 28
<i>Environmental Psychology</i>	3, 4	<i>guide</i>	17
<i>Epistemological differences</i>	14	H	
<i>epistemology of medicine</i>	14	<i>harm</i>	16
<i>Esoteric psychology</i>	13	<i>Harm reduction guide</i>	16
<i>ethical blunders</i>	41	<i>hazardous</i>	16
<i>Ethnic</i>	49	<i>HCFA</i>	30
<i>ethnicity</i>	40	<i>healing</i>	34
<i>ethnoracial identity</i>	40	<i>Healing environments</i>	5
<i>eugenics</i>	41	<i>health disparities</i>	49
<i>evaluating</i>	21	<i>health impact</i>	49
<i>evaluation research</i>	22	<i>health status</i>	50
<i>everyday</i>	7, 33, 47	<i>helping</i>	27
<i>evidence</i>	14, 21, 23	<i>helping professions</i>	28
<i>Evolution</i>	6, 19, 20	<i>Helplessness</i>	14
<i>Existential</i>	13, 24	<i>helps</i>	18
<i>Ex-Patient</i>	23, 28	<i>Heritage</i>	10
<i>ex-patients' movement</i>	19	<i>higher psychological processes</i>	3, 8
<i>experience</i>	13, 16, 25, 28, 30, 34, 43	<i>Hill End Asylum</i>	10
<i>experiences</i>	9, 23, 25, 28, 30	<i>hinders</i>	18
<i>experimental</i>	3, 8, 41	<i>Historians</i>	43
<i>experimental ecology</i>	3, 8	<i>historical inquiry</i>	9, 36
F		<i>historical meaning</i>	14
<i>families</i>	17	<i>histories</i>	21, 25
<i>federal government</i>	36	<i>history</i> 6, 9, 11, 15, 16, 18, 19, 21, 23, 26, 37, 38,	
<i>feminist consciousness</i>	45	40, 41, 44, 46, 48, 49	
<i>field</i>	4, 8, 48	<i>Home</i>	10
<i>Field theory</i>	8	<i>hope</i>	30
<i>findings</i>	25	<i>Hospital</i>	5, 6, 10
<i>first</i>	3, 10, 26, 41	<i>Hospital social atmosphere</i>	6
<i>first person</i>	26	<i>hospitals</i>	5, 10
<i>first-person narratives</i>	3, 24	<i>hospitals for the insane</i>	5
<i>Food refusal</i>	15	<i>human</i>	3, 8, 23, 30, 33
<i>forced life-space</i>	7, 8	<i>human development</i>	3, 8
<i>forgotten stories</i>	36	<i>human experimentation</i>	41
<i>frame of reference</i>	3	<i>human face</i>	20
<i>free</i>	8	<i>human rights</i>	21, 30, 31, 41
<i>free Negro</i>	36	<i>human rights movement</i>	30
<i>free states</i>	36	<i>human rights violations</i>	16, 22, 24
<i>Freedmen's education</i>	37, 38	<i>human service organizations</i>	8
<i>freedom</i>	8, 31, 33, 34, 45, 46	<i>human transformation</i>	15
<i>Freedom of Information Act</i>	42	<i>Humanizing</i>	5
G		<i>hurt</i>	28, 50
<i>Gender</i>	38	<i>hysteria</i>	15
<i>Georgia</i>	21	I	
<i>ghetto</i>	46	<i>identity</i>	9, 28, 40, 47
<i>global</i>	33, 44	<i>identity content</i>	47
<i>government</i>	13, 18, 21, 36, 42	<i>Identity negotiation</i>	47
<i>government reports</i>	13, 18	<i>Identity politics</i>	28

Identity status	47	Lessons	14, 15
immigration practices	40	<i>liberation</i>	9, 13, 28, 30, 31, 34, 35, 42, 43, 46
implementation	30, 40	<i>liberation movement</i>	34
<i>implications</i>	17, 21, 50	<i>liberation psychology</i>	31, 34
<i>individual prejudices</i>	40	liberator	44
Informed Consent	41	Liberty	32
inmates	4, 28	<i>life</i>	3, 7, 8, 10, 25, 28, 37
Input	21	life satisfaction	50
insane	4, 5, 9, 10, 11, 21, 22, 32	<i>life-space</i>	7
<i>Insane Asylums</i>	3, 5, 9, 11	lifespan	47
<i>insanity</i>	9, 13, 15, 35, 36	literature review	28, 43
<i>Institutional</i>	6	<i>lives</i>	6, 25, 33, 41
institutional and individual racial discrimination	50	<i>Living</i>	17
<i>institutional practices</i>	40	<i>lobotomist</i>	14
institutional racism	40	<i>lobotomy</i>	23, 41
<i>Institutional settings</i>	5	locked doors	15, 23
Institutionalization	4	longitudinal	17
<i>Institutions</i>	3, 4, 5, 6, 9	<i>loony bin</i>	24
instrument	28	<i>love</i>	15
<i>insulin shock</i>	41	lunacy	32
<i>International</i>	8, 31, 48	<i>Lunatic</i>	9, 11, 12
Interracial marriage	39	Lunatic Asylum	10, 11, 23
Interview	12, 45	lunatic asylums	11, 18
interviews	46	<i>Lunatic Literature</i>	11
Invention	15	<i>lunatics</i>	9, 13
involvement	21	,	
involvement in research	21	'Lunatics' rights	30
J		M	
<i>jailers</i>	30, 34	<i>mad</i>	9, 11, 41
Jim Crow	38, 39	<i>Mad in America</i>	9
Jim Crow era	37, 38	<i>Madhouse</i>	9
Jim Crow south	38, 39, 48, 49	Mad-house keepers	11
K		<i>Madhouses</i>	24
Kaiserreich	30	<i>madness</i>	3, 5, 9, 11, 12, 13, 14, 15, 16, 24, 25, 28
Kendra's Law	40	<i>management</i>	28
Kingston	32	<i>Manager Logs</i>	11, 18
L		<i>manual</i>	27
<i>1960s</i>	4	Martin Luther King, Jr.	44
lab	17	<i>maverick</i>	14
lab rat	21	meaning	49
<i>labeled</i>	22, 28, 30	Means and ends	42
<i>Language Games</i>	25	measure	28
law	11, 37, 38, 39, 40	Medical	5, 9, 14, 25, 35, 41, 49
suing	42	<i>medical experimentation</i>	49
laws	10, 37	medical knowledge	15
lawsuit	41	<i>medical model</i>	15
<i>learning</i>	3, 7	medicated	16
legacy	39, 46	<i>Medication</i>	15
<i>legend</i>	26	medicine	14
legislature	21	<i>megalomania</i>	9
Leprosy	35	<i>memoir</i>	23
		Memorial	21
		<i>memory</i>	7

menstrual madness.....	15	multilevel.....	34
<i>Mental Health</i>	5, 6, 9, 10, 11, 14, 16, 18, 21, 22, 25, 27, 31, 47, 50	multilevel analysis.....	50
mental health care.....	10, 12, 18	<i>multiple</i>	7, 9
mental health care system.....	21	myths.....	17
<i>Mental health clients</i>	27	N	
Mental health consumer.....	27	<i>N.Y. state lunatic asylum</i>	23
Mental Health Consumerism.....	19	<i>narcissism</i>	13
mental health nurses.....	14	narrative.....	25, 28, 44
<i>mental health professional</i>	27	<i>narratives</i>	3, 16, 23, 24, 25, 26, 36
<i>Mental health recovery</i>	18	National.....	48
mental health services.....	21	natural remedies.....	17
mental health services agencies.....	22	<i>nature</i>	3, 8
Mental health services recipients.....	21	<i>Nazi doctors</i>	14, 41
mental health services.....	21	<i>Nazi medical crimes</i>	41
mental health system.....	23, 25	Nazi, Germany.....	40
<i>mental hospital</i>	4, 5, 6, 10	<i>Negro</i>	28, 30, 34, 35, 36, 37, 40, 43, 48
Mental Hygiene.....	40	Negroe.....	35
mental illness.....	6, 14, 16, 17, 21, 40	neuropathological effects.....	17
<i>Mental Institutions</i>	3, 4	New Orleans.....	46
mental patients.....	4, 28	<i>new psychiatry</i>	15
<i>mentally ill</i>	9, 41	New South.....	38
<i>method</i>	7	New York.....	10
<i>methodological investigation</i>	14	New York City.....	38
methodological tool.....	42	<i>New York State</i>	11, 18
<i>Methods</i>	8	<i>New York State Office of Mental Health</i>	18, 22
<i>metrazol shock</i>	41	news coverage.....	46
mid-19 th century.....	35, 37	nigrescence.....	28, 29, 43
mid-19 th century asylums.....	10	Nineteenth Century.....	10
<i>Midcentury America</i>	37	nineteenth-century.....	10, 35, 37, 38
milieu.....	6	<i>nineteenth-century America</i>	9
milieu therapy.....	4	<i>nineteenth-century American culture</i>	11
<i>mind</i>	12	nineteenth-century England.....	11
minority.....	8	nineteenth-century New York.....	10
<i>Mississippi</i>	37	Non-compliance.....	7
Mississippi Black Codes.....	37	noncompliant.....	23
Mississippi Freedom Schools.....	44	nonconsensual psychiatric interventions.....	8
<i>mistreat</i>	17	<i>Nonviolent</i>	31
<i>misunderstand</i>	17	<i>Northern schools</i>	37, 38
misunderstanding.....	5	Nothing about me, without me.....	27
<i>model</i>	15, 33	Nothing about them without them.....	22
<i>models</i>	8, 9, 16, 21, 27, 28, 43	Nuremberg.....	14
modern census.....	35	<i>Nuremberg code</i>	41
<i>modern ex-patient's movement</i>	19	nurses.....	11, 14
<i>modern medicine</i>	9	nursing stations.....	5
<i>mood-altering medications</i>	15	O	
Moral inclusion and exclusion.....	39	Obedience.....	41
moral lessons.....	14	objects.....	23
Moral Program Descriptions.....	30	observations.....	11, 22, 35
moral treatment.....	10	Open.....	5
<i>Movement</i> 3, 9, 10, 19, 20, 28, 30, 35, 42, 43, 44, 45, 46, 48, 49		Opinions.....	6
movement matters.....	42	<i>oppressed</i>	30
<i>movements</i>	30	<i>oppression</i>	15, 31, 34, 35, 40
multidimensional.....	50	oral histories.....	25

<i>organization of materials found</i>	3	<i>pleasure principle</i>	13
organizational policy	21	policy	49
organizations	27	<i>policy</i>	9, 21, 49
Organizing.....	42, 45	political.....	36, 42, 45
Origins	15	<i>political crisis of the 1850s</i>	38
origins of insane asylums	11	Political program	47
Ourstories	23, 25, 30	<i>politics</i>	7, 8, 13, 28, 37, 38, 46
outcome	6, 17	<i>poor</i>	21
Ovariectomy.....	15	<i>poor communities</i>	33
<i>overarching histories</i>	9	<i>poor law</i>	11
P		Poor relief.....	32
Panopticism	4	Possibilities	11
paradigms	14	post-coloniality	11
participation.....	27, 49	postmodern.....	36, 45
<i>Participatory Action Research</i>	25, 27	<i>power</i>	7, 10, 34, 42, 43, 44, 45, 46, 48
Participatory democracy	44	practice.....	8, 9, 10, 13, 15, 25, 33
participatory evaluation	22	<i>Practices</i>	3, 9, 21, 27, 40
Participatory research	22	<i>pragmatic</i>	7, 30, 42
<i>past</i>	7, 11	pre-civil war census.....	36
patient	5, 17, 23, 32	prediction	6
patient behavior.....	5	premenstrual syndrome.....	15
<i>Patient Characteristic Survey</i>	18	<i>president</i>	12, 37
patient consent.....	41	Press	43, 46
<i>Patient controlled alternatives</i>	27	primer	7, 30, 33, 42
<i>patient controlled alternatives to psychiatry</i>	27	Principles.....	21, 23, 30
<i>patients</i>	6, 15, 17, 22, 24	<i>prison</i>	4
patients adjustment	6	<i>privileges</i>	22, 31
<i>peer industries</i>	23	problems.....	8, 14
<i>peer services</i>	27	<i>processes</i>	8, 44
Peer Specialist.....	21	professional power	7
peer support.....	27	<i>Projects</i>	6
<i>people</i>	30, 34	Protest Aesthetics	34, 42, 46
<i>People labeled</i>	22, 31	protest traditions	46
people of color.....	50	psychiatric.....	8, 9, 10, 19, 20, 25, 27
perceptions.....	50	<i>psychiatric atrocities</i>	19, 25
<i>personal capital</i>	33	psychiatric care.....	21
<i>personal conduct</i>	16	psychiatric diagnoses.....	14
<i>personal growth</i>	28	<i>psychiatric disabilities</i>	22, 25, 31
<i>personal identity</i>	28	psychiatric disability	26
<i>Personal space</i>	5	<i>psychiatric drugs</i>	16, 17
personal story	44, 46	Psychiatric Emergency and Crisis Services.....	30
<i>personality</i>	8	psychiatric emergency service.....	30
persons	8, 17, 31	<i>psychiatric histories</i>	27
<i>perspectives</i>	7, 19, 21, 48, 50	<i>psychiatric hospital</i>	5, 6
<i>pharmaceutical experimentation</i>	41	<i>Psychiatric Institutions</i>	3, 4
philosophical perspective	14	psychiatric interventions	8
<i>philosophy of science</i>	10, 14	psychiatric medications.....	16
photographic iconography.....	15	<i>Psychiatric oppression</i>	15, 21, 30
photography.....	46	psychiatric patients.....	15
<i>physical environment</i>	33	<i>Psychiatric power</i>	10
<i>place</i>	9, 10, 38, 39	psychiatric programs	6
<i>Places</i>	5	<i>psychiatric servic</i>	21
<i>planning</i>	4, 9, 21	Psychiatric slave	32, 34
planning process.....	22	<i>Psychiatric slavery</i>	31, 35

Psychiatric survivor	15, 25	<i>radicals</i>	7, 30, 42
Psychiatric survivor testimonials	15, 25	realities	11
psychiatric survivors	25	reality	6
<i>Psychiatric Systems</i>	40	<i>recipient</i>	23
<i>psychiatric uses</i>	31	recommendations	30
psychiatric ward	4, 5	Reconstructing	10, 16
psychiatric wards	5, 6	Reconstruction	35, 37, 38, 39, 43
<i>psychiatrically labeled</i>	30	recover	25
<i>psychiatrist</i>	15, 17	Recovering	28
psychiatrists	14, 17	recovery	16, 17, 22, 25, 26, 27, 28, 33
<i>psychiatry</i> ...	9, 10, 11, 13, 14, 15, 16, 18, 22, 23, 24, 27, 28, 30, 31, 34, 35, 40, 41	recovery based practices	21
psychological	28, 29, 43	Red Guard	47
<i>psychological environment</i>	33	Reduction	30
<i>psychological processes</i>	3, 8	reflection	22, 34
<i>psychological research and practice</i>	25	<i>Reform</i>	3, 9, 20
psychological science	14	<i>regulated</i>	21
<i>psychologist</i>	15	relationship	14
<i>psychology</i> ...	9, 13, 14, 23, 25, 28, 30, 31, 32, 34, 43, 49	<i>Report</i>	5, 18, 30
psychopolitical	34	<i>research</i>	4, 20, 22, 23, 25, 34, 40, 49
<i>psychotherapy</i>	13	research agenda	36
<i>public</i>	7, 8, 9, 11, 30, 40	researcher	21
<i>public administration</i>	7, 8, 9, 11	<i>Resistant identities</i>	28
<i>public health</i>	18, 21, 38, 44	<i>resources</i>	33
public health administration	49	responsibilities	46
Public lunatic asylums	11	restoration	10
<i>Public Sector</i>	3, 9	Restorying	26
<i>punish</i>	4	restraint	30, 31
<i>Punishing</i>	17	Rethinking	17, 33, 39
<i>purpose</i>	7	<i>revisited</i>	4, 10, 14, 35
Q		<i>revolt</i>	25
qualitative	25	<i>revolution</i>	9, 30, 31, 42, 46
quality	21, 36	Revolutionary art	34, 42, 46
quality of psychiatric care	21	Richmond, Virginia	49
<i>question and answer guide</i>	17	right	8
R		rights	8, 21, 22, 30, 31, 37, 38, 41, 42, 46
Race	37, 38, 44, 48	<i>rights protections</i>	34
Race mixing	38	role	21, 25, 27, 34
Race-related stress	47	Room size	6
race-targeted policies	49	Ruby Doris Smith Robinson	45
Racial	49	<i>rules</i>	7, 8, 30, 42
<i>racial discrimination</i>	31, 50	rules an resources	8
racial identity	47	<i>rules and resources</i>	7
racial identity attitudes	47	S	
Racial theory	36	Salpêtrière	15
<i>Racism</i>	3, 35, 40, 42, 44, 49	sanity	10, 13
Racism-related stress	50	schizophrenia	6, 13, 15, 16, 17, 25, 33
<i>racist practices</i>	40	<i>science</i>	9, 10, 14, 35
Radical	15, 16, 25, 32, 34, 43, 45	Scotland	32
<i>radical empiricism</i>	4	Seclusion	30, 31
radical public health strategies	40	segregation	39
radical social movement	48	<i>self</i>	13, 25, 27
		Self defense	46
		self-concept	28, 47
		<i>Self-directed recovery</i>	27

self-efficacy	25	<i>State Hospitals</i>	3, 9
self-esteem.....	50	State of New York.....	21
<i>self-help</i>	27	Statewide Youth Advisory Council.....	22
self-help/mutual aid organizations.....	27	Statistical reforms.....	36
<i>semantics</i>	19	statistics.....	35
serious mental illness.....	28	<i>sterilization programs</i>	41
<i>service</i>	3, 7, 8, 35	<i>Stigma</i>	28
service areas	10	stigmatization.....	40
<i>service delivery</i>	21	Stokely Carmichael	45
<i>settings</i>	5, 6, 47	<i>Strategies</i>	5, 27, 40
severe mental illness.....	14, 17	stress.....	50
sexism	45	<i>struggle</i>	9, 19, 30
<i>Shame</i>	13	Struggling.....	16, 22, 24
<i>shock</i>	50	student movement.....	42, 45
Sitophobia.....	15	Student Nonviolent Coordinating Committee.....	44, 45
Sixth Census error.....	36	<i>study</i>	4, 5, 13, 17, 25, 31, 34, 35, 41, 47, 49
Slave narrative.....	28	suicidality.....	16
Slave narratives	36	<i>Suicide</i>	13
<i>slave quarter community</i>	4, 36, 43	<i>Surgeon General</i>	18
<i>Slavery</i>	3, 31, 34, 35, 36, 37	Survival	46
SNCC.....	44, 45	Survivor.....	21, 23, 25, 28
<i>social</i>	4, 6, 9, 48	<i>survivors</i>	19, 20, 21, 23, 25, 27
<i>social agency</i>	8	<i>Symptoms</i>	16
social atmospheres	6	<i>Syracuse</i>	23
<i>social capital</i>	33	<i>system</i>	7, 20, 21, 49
Social class	40	<i>Systems</i>	3, 7, 8, 9, 21, 40
<i>social conflicts</i>	8	<i>systems theory</i>	7
<i>Social Construction</i>	28	T	
social control	10	<i>tax-funded psychiatric services</i>	21
social interaction	5	Teaching.....	43, 48
social issues	42, 45	Tent treatment.....	4
social movement organizations.....	44, 45	testimonials	25
social recovery	17, 33	<i>Texas state lunatic asylum</i>	10
<i>social science</i>	8	The Black Panther	34
<i>social shape</i>	7	<i>the consumer/survivor/ex-patient movement</i>	28
<i>social situations</i>	28	<i>The Opal</i>	11, 12, 22, 24, 31
<i>social theory</i>	4	<i>thematic scheme</i>	9
<i>social welfare</i>	11	<i>Themes</i>	4, 7, 9, 13
<i>society</i>	3, 7, 8, 18	<i>Theoretical Frameworks</i>	3, 7
sociological review	11	theoretical model	45
Sociologist.....	42	<i>theoretical underpinnings</i>	25
South	38, 39	Theorizing	28, 47
South Australia.....	11	<i>theory</i>	3, 7, 8, 16, 36
South Carolina Piedmont.....	38, 44	<i>theory of structuration</i>	8
<i>southern Blacks</i>	37, 38	<i>therapeutic instrument</i>	5
<i>space</i>	5, 6, 7, 46	therapy.....	4, 15
space utilization.....	6	<i>time</i>	7, 8
<i>speak</i>	22, 27, 31	tool.....	34, 42, 46
Spirit breaking.....	28	<i>Total institutions</i>	4
SSRI-induced suicidality.....	16	<i>Toxic psychiatry</i>	15
St. Elizabeth's	17	Toxoplasma gondii	15, 17
stage model.....	16, 25	Traditional.....	27
Stage Models	28	training	11
stakeholder involvement.....	22		
State Hospital	25, 41		

Transdisciplinary.....	34	Vermont	17
<i>Transforming</i>	18	Victorian asylums.....	15
transnational	48	Victorian era	10
<i>Trauma</i>	21	Victorian psychiatric patients	15
treatment.....	4, 6, 9, 17, 32, 41	Victorian psychiatry	15
treatment milieu	6	Victorians.....	32
<i>treatment plan</i>	27	<i>voices</i>	27
<i>treatments</i>	16	W	
Trends	49	<i>ward atmosphere</i>	4, 6, 17
Tuskegee syphilis experiment.....	49	wards	5
twenty-first century.....	48	<i>Warning</i>	16
U		<i>welfare state</i>	11
U.S. south	37, 38	well-being	27, 50
UK.....	10	wellness	34
underrepresented minorities	49	Western Australia's first lunatic asylum	10
<i>understanding</i>	24	white	45
United Kingdom.....	14	white Americans'	49
United Nations	8	white nation.....	47
<i>United States</i>	5, 35, 37	white terror.....	43
urban African American communities	49	whiteness	38
urban politics	46	Withdrawing	17
<i>use of drugs</i>	14	<i>woman</i>	12, 37
use of space	6	womanism	44, 46
<i>Users and Survivors of Psychiatry</i>	30	<i>women</i>	9, 12, 21, 23, 28, 31, 42, 44, 45, 47
<i>users or survivors</i>	21, 23	women's mental health services	21
Users'	50	<i>work</i>	3, 7, 9, 15, 19, 36
<i>users-and-survivors-of-psychiatry-turned-</i> <i>academics</i>	25	<i>world</i>	9, 13, 14, 35
Utica State Lunatic Asylum	11, 18	<i>writing</i>	12
<i>Utica, N.Y.</i>	23	writings.....	28, 34
Utopian	45	wrongful confinement	32
V		Y	
validated	25	Yellow Power	47
validity	14, 34	Young Lords Party	47
value.....	28, 41	youth.....	45
		Youth empowerment programs	22