

Appendix B: Biographies of Contributors

FREDERICK L. ALTICE, M.D., is associate professor of medicine, AIDS Program, at Yale University School of Medicine. He is also director of the HIV in Prisons Program in the State of Connecticut and the Community Health Care Van Project. A graduate of Emory University, he is a researcher, writer, and lecturer who is active in the American Public Health Association, the Infectious Disease Society of America, and the Society for Correctional Physicians. He is also one of the founders of HEPP News (HIV Education Prison Project), a forum for correctional problem solving. He has written numerous articles and papers. His chapters “Overview of HIV Care” and “Use of Antiretroviral Agents in the Treatment of HIV” in the 1998 publication *Clinical Practice in Correctional Medicine* were cited for distinction. He served as a member of the NCCHC–NIJ expert panel on communicable disease.

B. JAYE ANNO, Ph.D., CCHP–A, is a criminologist specializing in correctional health administration and compliance with national correctional health care standards. She operates a correctional health care consulting firm. Dr. Anno is an experienced researcher, lecturer, and author in correctional health care. She is the principal author of the major reference book for the field, *Prison Health Care: Guidelines for the Management of an Adequate Delivery System*, and has written numerous other articles and reports on correctional health care topics. She is a past editor of the *Journal on Correctional Health Care*, and writes a column, “Q & A on NCCHC Standards,” for the quarterly newspaper *CORRECTCARE*. Dr. Anno received the Distinguished Service Award of the American Correctional Health Services Association and the NCCHC’s Award of Merit. In 1999, she received the “Award of Excellence in Correctional Health Care Communications” from the National Commission on Correctional Health Care. She served on the steering committee of the NCCHC–NIJ project on *The Health Status of Soon-To-Be-Released Inmates*.

CARL C. BELL, M.D., FAPA, CCHP, FAC Psych, is president and chief executive officer, Community Health Council & Foundation, Inc, and a Clinical professor of psychiatry and public health, University of Illinois. He is coprincipal investigator of the Chicago African-American Youth Health Behavior Project, Health Research and Policy Center. He is a collaborator of the Chicago HIV Prevention and Adolescent Mental Health Project (CHAMP) and a coprincipal investigator of the Informed Consent in Urban AIDS and Mental Health Research Project, University of Illinois Department of Psychiatry. He is a founding and member and past board chairman of the National Commission on Correctional Health Care. During his 30 years of psychiatric practice, Dr. Bell has published more than 200 articles on mental health issues. He is author of many publications, including *Getting Rid of Rats: Perspectives of a Black Community Psychiatrist* and coauthor of *Suicide and Homicide Among Adolescents*. He was a member of the Violence Against Women Advisory Council appointed by Janet Reno, Attorney General, and Donna Shalala, Secretary, Department of Health and Human Services, from 1995 to 2000. He served as a member of the NCCHC–NIJ expert panel on mental illness.

ERAN BELLIN, M.D., is the director of the Montefiore Medical Center Department of Outcomes Analysis and Decision Support and an associate professor of epidemiology and social medicine at the Albert Einstein College of Medicine. From 1974 to 1977, Dr. Bellin directed the Montefiore Rikers Island Health Program, which provided ongoing medical care for approximately 100,000 inmates. He

served as director of infectious disease services on Rikers from 1989 to 1994, developing the plans for, and serving as consultant to, the 140-bed negative pressure respiratory isolation facility built in the jail. His case control study published in 1993 in the *Journal of the American Medical Association* demonstrated the risk of clinical tuberculosis from incarceration in the New York City jail. He served as a member of the NCCHC–NIJ expert panel on communicable disease.

ELISSA P. BENEDEK, M.D., is clinical professor of psychiatry at the University of Michigan Medical Center. She is past president of the American Psychiatric Association (1990–91). She served as director of research and training at the Center for Forensic Psychiatry in Ann Arbor, Michigan, for 25 years. The center trains psychiatric fellows to work in correctional psychiatry and forensic psychiatry. Her research interest focuses on violence and violent behavior in child, adolescent, and adult populations. She served as a member of the NCCHC–NIJ expert panel on mental illness.

R. SCOTT CHAVEZ, M.P.A., PA–C, CCHP, is vice president for the National Commission on Correctional Health Care and served as project coordinator for the NCCHC–NIJ *The Health Status on Soon-To-Be-Released Inmates* project. Mr. Chavez’s responsibilities with NCCHC include technical assistance on health care standards, quality improvement, risk management, and organizational development in correctional health care systems. Mr. Chavez is principal investigator for a CDC grant to the NCCHC on “Hepatitis Curricula for Correctional Officers and Inmates.” He has authored chapters on physician assistant utilization in corrections for *Health Care Management Issues in Corrections* and *Physician Assistant: A Guide to Clinical Practice*. He has a master’s in public administration from the University of Nebraska, Omaha, and is a Ph.D. candidate at the Health Services Division of Walden University. His dissertation is on the differences, trends, and predictors of quality health care in public and private correctional health care systems.

JOHN H. CLARK, M.D., M.P.H., CCHP–A, is the chief medical officer for the Los Angeles County Sheriff’s Department. Dr. Clark graduated from Meharry Medical College in 1971 and trained at the University of Southern California Medical Center and Martin Luther King Jr., General Hospital in Los Angeles, California. He received a master’s in health services and hospital administration from the University of California–Los Angeles. His professional activities include the American Correctional Health Services Association (Past President), American Jail Association (Board of Directors), and he is a Certified Correctional Health Professional–Advanced. Dr. Clark has published on a variety of topics in the correctional health profession including managing tuberculosis, paraplegics, inmate self-medication programs, and developing HIV disease policies for the correctional environment. He has lectured nationally and has served as a consultant and expert witness dealing with civil rights litigation related to correctional health care issues. He served as a member of the NCCHC–NIJ expert panel on communicable disease.

THOMAS J. CONKLIN, M.D., CCHP–A, is director of health services at the Hampden County Correctional Center in Ludlow, Massachusetts. He has developed a public health model of care for corrections that effectively stresses assessment, effective treatment, education, prevention, and continuity of care by referring inmates to their neighborhood health centers following discharge. Dr. Conklin is board certified in psychiatry and is certified in administration by the American Psychiatric Association. Dr. Conklin was the first chairman of the department of psychology and neurology in the Touro Infirmary in New Orleans, Louisiana. He is a fellow of the American Psychiatric Association. He also has numerous publications and presentations focusing on health care in hospitals and in corrections. He served as a member of the NCCHC–NIJ expert panel on mental illness.

CHERYL CRAWFORD, M.P.A., J.D., is Deputy Director, Office of Development and Communications, National Institute of Justice (NIJ). NIJ was established by Congress to develop and disseminate knowledge that will reduce crime, enhance public safety, and improve the administration of justice. She coordinates project management and integrative services for three divisions (Communications, Development, and International) in NIJ's Office of Development & Communications. From 1987 to 1998, Ms. Crawford managed NIJ's correctional health care research and dissemination portfolio. She has spoken and written extensively on correctional health care issues, including the impact of HIV/AIDS and TB in corrections and the costs of correctional health care. She manages the Reentry Partnership Initiative, a multiagency, multisite effort focused on transitioning offenders from prison to community; this effort includes health components. She received her B.A. in criminal justice from the University of Wisconsin-Platteville and her master's in public administration and J.D. from the University of Wisconsin-Madison. Ms. Crawford served as a member of the steering committee of the NCCHC-NIJ project on *The Health Status of Soon-To-Be-Released Inmates*.

PHYLLIS E. CRUISE, B.A., received her B.A. in education in psychology from Southern Illinois University. She has been employed at Centers for Disease Control and Prevention since 1978. She is the senior public health advisor assigned to the Texas Department of Health Tuberculosis Elimination Division. Ms. Cruise developed and implemented the Texas legislation that mandates TB screening for staff and inmates. Ms. Cruise supervises the project that monitors the mandated screening activities, and includes contact, followup, tracking and continuity of care of inmates and staff with active TB disease or who have been exposed to active tuberculosis. Ms. Cruise is the author of *Prevention and Control of Tuberculosis in Correctional Facilities—Recommendations of the Advisory Council for the Elimination of Tuberculosis*. She has appeared as an expert panel member and developed national satellite programs, training seminars, and videos addressing issues affecting the control of tuberculosis in correctional facilities. She has also provided consultation to local, State, and Federal correctional agencies. She served as a member of the NCCHC-NIJ expert panel on communicable disease.

HAZEL D. DEAN-GAITOR, Sc.D., M.P.H., earned her B.S. in biology from Spelman College and her M.P.H. and Sc.D. from Tulane University School of Public Health and Tropical Medicine. She is an epidemiologist at the Centers for Disease Control and Prevention (CDC) in the National Center for HIV, STD, and TB Prevention. She is responsible for formulating, implementing, and evaluating CDC's national HIV/AIDS surveillance system among racial and ethnic minorities and special populations (e.g., incarcerated persons). She conducts complex statistical and epidemiological analyses of racial and ethnic minorities and special populations collected through this surveillance system. She serves as the HIV/AIDS Surveillance Branch's primary technical resource on surveillance of racial and ethnic minorities and special populations. Dr. Dean-Gaitor represents the CDC on the United States Department of Health and Human Services Crisis Response Team to Combat HIV/AIDS in Racial and Ethnic Minority Populations and the NCCHC-NIJ expert panels on communicable and chronic disease. She has written or contributed to numerous reports, papers and presentations on HIV/AIDS, with special emphasis on persons reported from correctional settings, trends among foreign-born persons with AIDS, and AIDS in bisexual minority men.

ANNE DE GROOT, M.D., is the head of the TB/HIV research laboratory at the International Health Institute, where she and colleagues are working on the development of HIV and TB vaccines. She received her B.A. from Smith College in 1978 and her M.D. from the University of Chicago. She trained in internal medicine at the New England Medical Center in vaccine research, and received her specialized training in infectious diseases at the New England Medical Center. She is a faculty member of the Brown University School of Medicine. Dr. De Groot has provided HIV care to incarcerated individuals at a number of different corrections institutions since 1989. She founded and directed the HIV clinic at the

Massachusetts Correctional Institution at Framingham. She also served on the Governor's AIDS Task Force. Dr. De Groot has been working on developing a standard of care for HIV-infected and at-risk incarcerated women. She founded and cochairs the HIV Education Prison Project (HEPP) at the Brown University AIDS Program, which publishes a monthly newsletter on HIV management in prisons and jails that reaches more than 2,000 correctional HIV professionals. She served as a member of the NCCHC–NIJ expert panel on communicable disease.

LORI DE RAVELLO, M.P.H., has more than 9 years of experience in international and domestic public health program operations and management. Since 1996, she has worked as a public health advisor in the Division of Reproductive Health, National Center for Chronic Disease Prevention and Health Promotion at the Centers for Disease Control and Prevention in Atlanta, Georgia. Her duties include that of project officer for an HIV-prevention training intervention in U.S. reproductive health settings, primary investigator for a retrospective research study looking at the reproductive health status of pregnant inmates in the State of Georgia, and chair of the Cross-Center Corrections Work Group. She has a bachelor's degree in international relations/Latin American studies from the University of New Mexico and a master's degree in international public health with a concentration in administration and management from the University of Alabama at Birmingham. She served as a U.S. Peace Corps volunteer in Honduras from 1990 to 1991. Ms. de Ravello served as a member of the NCCHC–NIJ expert panel on chronic disease.

PETER FINN, M.A., is a research associate at Abt Associates Inc. He received his B.A. in history from Harvard College and M.A. in history from the University of California at Berkeley. The U.S. Department of Justice, National Institute of Justice (NIJ), has published his series of reports on life skills programs for prison and jail inmates and job placement programs for ex-offenders. In 2000, NIJ published his book, *Addressing Correctional Officer Stress: Programs and Strategies*, a companion report to his study, *Developing a Law Enforcement Stress Program for Officers and Their Families*, also published by NIJ. Mr. Finn was part of the research team that visited prisons and interviewing health care administrators and providers as part of Abt Associates' comprehensive assessment of prison health services in Washington State. He served as technical writer for the NCCHC–NIJ *The Health Status of Soon-To-Be-Released Inmates* project.

JUARLYN L. GAITER, Ph.D., is a supervisory behavioral scientist in the Behavioral Intervention Research Branch at the Center for Disease Control and Prevention. She received her master's and Ph.D. in experimental child psychology from Brown University and certification as a clinical psychologist at the George Washington University. Dr. Gaiter initiated and established the first HIV/AIDS Prevention research project for prison populations at the CDC. She has written and coauthored articles in this area and has held a number of research and management positions during her 10-year career in public health. Her research interests focus on maternal and child health, faith, health and healing, pediatric and developmental psychology, and the effects of racism on health outcomes for African-Americans. She served as a member of the NCCHC–NIJ expert panel on mental illness.

ANDREW L. GOLDBERG, M.A., is a social science analyst in the Office of Research and Evaluation at the National Institute of Justice. He received his B.A. from Drew University in political science in 1990 and his M.A. from the University at Albany (NY) in criminal justice in 1992. At NIJ, Mr. Goldberg's areas of focus include correctional health care, sentencing, and adjudication research projects. He served as a member of the steering committee of the NCCHC–NIJ *The Health Status of Soon-To-Be-Released Inmates* project.

RODERIC GOTTULA, M.D., is an assistant professor in the Department of Family Medicine at the University of Colorado Health Sciences Center. He is immediate past president of the Society of Correctional Physicians. He received his M.D. at the University of Nebraska College of Medicine in 1975, and completed his family medicine residency at Iowa Lutheran Hospital in Des Moines, Iowa, in 1978. From 1991 to 1995, Dr. Gottula served as the medical director for the Colorado Department of Corrections. He has remained active in the area of health care and criminal justice. He has lectured at national and local conferences on criminal justice and health care. He served as a member of the NCCHC–NIJ expert panel on chronic disease.

ROBERT B. GREIFINGER, M.D., is a medical management consultant. His work focuses on the design, management, quality improvement, and utilization management systems in managed care organizations and correctional health care systems. He has extensive experience in the development and management of complex community and institutional health care programs, and demonstrated strengths in leadership, negotiation, communication, and the bridging of clinical and public policy interests. His clients include managed care organizations and state and local correctional systems. He has a variety of assignments as a court-appointed expert to investigate and design remedies for ailing correctional health care systems. Dr. Greifinger has published extensively in the area of correctional health care. He is a frequent speaker on public policy, communicable disease control and quality management in corrections. He works closely with the National Committee for Quality Assurance (NCQA) and sits on a variety of national health care advisory committees. Through NCCHC, Dr. Greifinger is the principal investigator for the NIJ-funded project on *The Health Status of Soon-To-Be-Released Inmates*.

THEODORE M. HAMMETT, Ph.D., is a vice president at Abt Associates Inc., a leading policy research firm with headquarters in Cambridge, Massachusetts. Dr. Hammett's work has focused on public health, corrections, and criminal justice. Since 1985, he has directed a series of nine national studies of HIV/AIDS, STDs, and TB in correctional facilities under the joint sponsorship of NIJ and the Centers for Disease Control and Prevention (CDC). He is coprincipal investigator of the evaluation and program support center for seven grants to States for enhancement of HIV prevention, treatment, and continuity of care in correctional settings. He is also directing an evaluation of the Hampden County (Massachusetts) Correctional Center's public health model of correctional health care. Dr. Hammett has spoken before national and international conferences, testified before the National Commission on AIDS, and participated in an invited consultation on HIV/AIDS in Prisons at the World Health Organization in Geneva. He has published many books, articles, and reports on HIV/AIDS, TB, and STDs as they affect criminal justice agencies, inmates, and drug-involved populations. Dr. Hammett served as a member of the NCCHC–NIJ expert panel on communicable disease.

EDWARD A. HARRISON, M.M., CCHP, is president of the National Commission on Correctional Health Care, overseeing a not-for-profit organization that develops programs and policies aimed at improving the delivery and quality of health services in detention and correctional facilities throughout the United States. He has spoken and written extensively on public health and correctional health care matters, addressing State legislatures, county commissioners, the United States Congress, and public and private local, State, and national agencies. In advocating higher quality correctional medical services, Mr. Harrison has focused the NCCHC's resources on improved standards for health services delivery, more educational opportunities and better recognition for correctional health care professionals, increased quality assessment and improvement programs for the field, and greater research and better understanding of all aspects of correctional health care. He earned his master's of management from Northwestern University's J.L. Kellogg Graduate School of Management. Mr. Harrison served as a member of the steering committee for the NCCHC–NIJ project on *The Health Status of Soon-To-Be-Released Inmates*.

HOLLY A. HILLS, Ph.D., is an associate professor in the department of community mental health at the Louis de la Parte Florida Mental Health Institute, University of South Florida (USF). She is a licensed clinical psychologist who received her Ph.D. in clinical and health psychology from the University of Florida. Since joining the USF faculty in 1990, Dr. Hills has conducted research and supervised clinical work that focused on individuals with comorbid mental illness and substance use disorders. Over much of the past decade she has worked with the Florida Department of Corrections as a lead consultant in the development and evaluation of prison-based residential treatment programs for male and female inmates with co-occurring disorders. Dr. Hills has been a collaborator and consultant on the national GAINS Center project, a Federal partnership that promotes improved services for people with co-occurring disorders in the justice system. Her recent efforts include being awarded funds by the Center for Substance Abuse Treatment (CSAT) as a coinvestigator to develop a practice and research collaborative (PRC) in the Tampa Bay area. This initiative seeks to improve collaboration among researchers, practitioners, policymakers, and criminal justice personnel who work with substance-involved individuals in the justice system. Dr. Hills served as a member of the NCCHC–NIJ expert panel on mental illness.

MARTIN F. HORN, M.A., is the former Pennsylvania Secretary of Corrections since his nomination by Governor Tom Ridge in February 1995. He has 30 years of varied corrections experience, having served as a parole officer, senior parole officer, director of parole operations and executive director and chief operating officer for the New York State Division of Parole. He also was assistant professor of criminal justice at State University College at Utica, N.Y. Mr. Horn served as director of temporary release, assistant commissioner, and prison superintendent for the New York Department of Correctional Services. He earned a bachelor's in government from Franklin and Marshall College in Lancaster, Pennsylvania, and a master's in criminal justice from John Jay College, City University of New York. He serves as vice chairman of the Law Enforcement and Corrections Technology Advisory Committee, and is a member of the American Correctional Association, the Association of State Corrections Administrators and the Pennsylvania Prison Wardens Association. Mr. Horn served as a member of the NCCHC–NIJ expert panel on mental illness.

CARLTON A. HORNUNG, Ph.D., M.P.H., is professor of medicine, director of the Center for Epidemiology and Clinical Investigation, and director of the Clinical Research, Epidemiology, and Statistics Training Program at the University of Louisville School of Medicine. Dr. Hornung completed his bachelor's at the State University of New York at Buffalo, his master's and Ph.D. degrees at the Maxwell Graduate School of Syracuse University, and his postdoctoral and master's of public health training at the Johns Hopkins University. Before moving to the University of Louisville in 1997, Dr. Hornung was professor of medicine and adjunct professor of epidemiology and biostatistics at the University of South Carolina. He has served as visiting professor of medicine at the University of Medicine and Pharmacy in Cluj-Napoca, Romania, and as member of the Romanian National Advisory Committee on Cardiovascular Disease. His research interests focus on atherosclerotic vascular disease. He was a vanguard investigator for the NIH Antihypertensive, Lipid Lowering to Prevent Heart Attack Trial (ALLHAT) and a coinvestigator in the New Approaches to Coronary Intervention (NACI) Registry. He has authored or coauthored more than 70 peer-reviewed publications and more than 200 abstracts. Dr. Hornung served as a member of the NCCHC–NIJ expert panel on chronic disease.

T. STEPHEN JONES, M.D., M.P.H., has been the associate director for science of the Centers for Disease Control and Prevention (CDC), Division of HIV/AIDS Prevention—Intervention Research and Support since 1997 and has been the special assistant for substance abuse and HIV prevention in the Division of HIV/AIDS Prevention since 1990. He has worked on HIV prevention related to drug injection since 1987, with major interests in HIV serologic studies of injection drug users (IDUs), HIV counseling and testing in drug treatment programs, evaluation of syringe exchange programs, and making sterile injection equipment more available to IDUs. From 1979 to 1987, he worked on CDC international health

programs promoting childhood immunization in Latin America and child survival programs in Africa. He participated in the World Health Organization's smallpox eradication programs in India, Bangladesh, and Somalia. He received his M.D. from Columbia University, and his M.P.H. at the University of Michigan. Dr. Jones served as a member of the NCCHC–NIJ expert panel on communicable disease.

CAPTAIN NEWTON KENDIG, M.D., Medical Director, Federal Bureau of Prisons (BOP), began his career with the Bureau of Prisons as the chief physician and the chief of infectious diseases at the Central Office in 1996. Before transferring to the BOP, Captain Kendig was the medical director of the Maryland Division of Corrections from 1991 to 1996. He completed his internship/residency in internal medicine at the University of Rochester Strong Memorial Hospital in Rochester, New York, in 1986. He completed his fellowship in infectious diseases at Johns Hopkins University in Baltimore, Maryland, and was a clinical associate of the U.S. Public Health Service at the National Institute of Aging, National Institutes of Health, Baltimore, Maryland. Captain Kendig has received numerous awards, including Outstanding Service Medal 1998, Outstanding Unit Citation 1998, Commendation Medal 1997, Unit Commendation 1997, and Alpha Omega Alpha Honor Society 1983. Captain Kendig served as a member of the NCCHC–NIJ expert panel on communicable disease.

LAMBERT N. KING, M.D., Ph.D., is the medical director and senior vice president for medical and academic affairs of St. Vincent's Hospital and Medical Center of New York. He is also vice dean and professor of clinical community and preventive medicine at New York Medical College. Dr. King received his B.A. in the honors program from the University of Kentucky where he was elected to Phi Beta Kappa. Dr. King received his M.D. and Ph.D. in experimental pathology from the University of Chicago in 1971. He completed a residency in internal medicine at Cook County Hospital in 1974 and is a Diplomate of the American Board of Internal Medicine. He is a Fellow of The New York Academy of Medicine. Dr. King has made numerous presentations and published extensively concerning health care delivery needs and systems in jails and prisons. He contributed to the identification of B19 parvovirus as a treatable cause of aplastic anemia in patients with HIV infection. Dr. King has been a consultant or director for numerous advisory boards and committees and has served as a member of a court-appointed physician panel and as special master reviewing the medical care provided at Menard Correction Center in Illinois. He has served as cochairman of the New York State AIDS Center Liaison Committee since 1988 and the New York AIDS Center Advisory Committee since 1997. Dr. King served as a member of the NCCHC–NIJ expert panel on chronic disease.

JULIE R. KRAUT, Ph.D., is a prevention effectiveness postdoctoral fellow at the Centers for Disease Control and Prevention. She received her Ph.D. in economics from Pennsylvania State University in 1998. She is based in a health services research and evaluation group in the Division of Sexually Transmitted Diseases (STD) Prevention. During her tenure at CDC, she has conducted economic and demographic analyses of access to care and health care utilization issues, and taught economic analysis methods including cost-benefit, cost-effectiveness, and cost-utility analysis methods. Dr. Kraut was a facilitator for the preconference skill-builder at the Prevention '99 Conference and for the Prevention Effectiveness Methods Course taught at CDC. Dr. Kraut presented at the 1999 Population Association of America Meeting and did a poster presentation at the 1999 International Society for Sexually Transmitted Diseases Research Meeting. Her work on estimating the costs and benefits of various screening and treatment strategies for STDs in incarcerated populations resulted in her serving as a consultant to the NCCHC–NIJ expert panel on communicable disease.

ROBERT LYERLA, Ph.D., is an epidemiologist in the Hepatitis Branch, Division of Viral and Rickettsial Diseases at the Centers for Disease Control and Prevention. He received his B.S. in biochemistry from Bradley University, and his Ph.D. in Statistics from Southern Illinois University. He is a former member of the CDC's Epidemic Intelligence Service, Class of 1995, serving in Russia (diphtheria

epidemic), Copenhagen, and Madrid as well as with the Atlanta Olympic Games Health Staff. His research focuses on hepatitis in dialysis units, among injecting drug users, incarcerated individuals, and other high-risk groups. He is an officer in the Commissioned Corps of the United States Public Health Service. Dr. Lyerla served as a member of the NCCHC–NIJ expert panel on communicable disease.

MAUREEN MANGOTICH, M.D., M.P.H., is a medical director for Pfizer Health Solutions (PHS). She works on clinical content development for a proprietary disease management application and other custom development projects and provides clinical sales and implementation support for PHS disease management programs. Before joining Pfizer, Dr. Mangotich developed procedure-based appropriateness guidelines at Value Health Sciences (now Protocare Sciences). Her medical management experience includes positions at Health Alliance Plan (associate medical director for quality improvement) and Aetna Health Plans (corporate medical director for provider quality). She frequently lectures on quality improvement in health care. She has been a National Committee for Quality Assurance (NCQA) surveyor since 1991, is a member of the NCQA Review Oversight Committee (ROC), and serves on the planning committee and faculty for NCQA's Credentialing and Delegation conferences. Dr. Mangotich is a board-certified general internist who completed her internal medicine residency and a master's in public health at University of California, Los Angeles. She received her M.D. from the University of Arizona. She served as a member of the NCCHC–NIJ expert panel on chronic disease.

FRED A. MARTICH has been the deputy chief of the Behavioral Interventions and Research Branch, Division of STD Prevention, Centers for Disease Control and Prevention in Atlanta, Georgia, since October 1998. He has served as chairman of CDC's Cross Centers Correctional Work Group and is a member of the Planning Committee for this group. Before this position, he was deputy chief of HIV Prevention Operations for 2 years. Before that, he served as project officer for STD/HIV prevention with State health departments and community-based organizations for 10 years. He worked in STD prevention field assignments with CDC for 23 years in Ohio, Chicago, Wisconsin, and Alabama. He received his B.S. from Duquesne University in Pittsburgh, Pennsylvania, and attended graduate studies in public administration at Oshkosh University in Oshkosh, Wisconsin. He served as a member of the NCCHC–NIJ expert panel on communicable disease.

ERIC E. MAST, M.D., M.P.H., is chief of the Surveillance Unit and acting chief of the Prevention Research Unit in the Hepatitis Branch at the Centers for Disease Control and Prevention. He received his A.B. in Biology at the University of Illinois in Urbana, his M.D. at the University of Illinois in Chicago/Peoria, and his M.P.H. at the Harvard School of Public Health. His postgraduate training included a pediatric residency at the University of Wisconsin and a preventive medicine residency at the Centers for Disease Control and Prevention (CDC). From 1985 to 1987, he was medical program director for Save the Children in UmRuwaba, Sudan. He joined the CDC in 1987 as an epidemic intelligence service officer and he has worked in the Hepatitis Branch since 1990. He has published numerous articles on the epidemiology and prevention of viral hepatitis. Dr. Mast served as a member of the NCCHC–NIJ expert panel on communicable disease.

W. PAUL MCKINNEY, MD, is the V.V. Cooke Professor of Medicine and chief of the Division of General Internal Medicine and Geriatrics, Department of Medicine, at the University of Louisville. He is also the director of the Center for Health Services and Policy Research and acting director of the Institute for Public Health Research at that institution. Dr. McKinney completed his M.D. at the University of Texas/Southwestern Medical School at Dallas and his internship and residency at the University of Minnesota, Minneapolis-St. Paul. From 1996 through 1999, he was editor of the *SGIM Forum*, the national newsletter for the Society of General Internal Medicine, and served as an ex officio member of its council. In 1999, he also served as a U.S. Public Health Service Primary Care Policy Fellow

representing SGIM. He has active interests in health services research and research involving medical informatics, clinical epidemiology, and preventive services delivery. Since 1998, Dr. McKinney has been a liaison member of the Advisory Committee on Immunization Practices of the Centers for Disease Control and Prevention. He served as a member of the NCCHC–NIJ expert panel on chronic disease.

JOHN R. MILES, B.A., M.P.A., is the Special Assistant for Corrections and Substance Abuse, Office of the Director, National Center for HIV/AIDS, STD and TB Prevention. His assignments as a public health advisor with CDC span a career of 33 years and have included diverse public health program development and management experiences from grassroots community crossroads to the large urban centers of Chicago and New York City. Before his assignment with CDC in Atlanta, he spent 12 years with the New York City Department of Health as Program Coordinator of STD Control, AIDS Program Director, and Assistant Director and Director of the Bureau of STD Control. As Special Assistant for Corrections and Substance Abuse, he works to develop and strengthen effective intra-agency collaborations between the Department of Health and Human Services and Department of Justice agencies, and national, State, and local organizations to effect policies that will improve access and continuity of care for HIV, STD, and TB among drug users and incarcerated populations. Mr. Miles received his master's of public administration from Baruch College, City University of New York, and a B.A. from the University of Kansas. He served on the steering committee of the NCCHC–NIJ project on *The Health Status of Soon-To-Be-Released Inmates*.

MARILYN C. MOSES, M.S., has been a social science program analyst with the National Institute of Justice (NIJ) since June 1991. Ms. Moses has been the NIJ program manager for *The Health Status of Soon-To-Be-Released Inmates* project. Ms. Moses has a bachelor's in paralegal studies from the University of Maryland and a master's in criminal justice from the University of Baltimore. She is working on a second master's in publication design. Ms. Moses specializes in correctional health care, female offenders, children of incarcerated parents, correctional industry enhancement, the development of public-private criminal justice partnerships, correctional training and education, offender job training and placement, offender reentry, mental health in corrections, correctional officer stress, and rural crime and policing and has published widely in these areas. Ms. Moses was cited as one of the “Best in the Business” by the American Correctional Association for her work on behalf of children of incarcerated parents. She is the creator and editor for Civic Research Institute's *Offender Employment Report*—a first-of-its-kind publication that is published six times per year. She served on the steering committee of the NCCHC–NIJ project on *The Health Status of Soon-To-Be-Released Inmates*.

PRADAN A. NATHAN, M.D., is the associate division director for health services at the Texas Department of Criminal Justice. He received his medical degree from Madurai University Medical College in India. He completed residencies in psychiatry at the National Institute of Mental Health and Neurosciences in India and the Texas Research Institute of Mental Sciences at Houston, Texas, and he completed a fellowship in forensic psychiatry at University Hospitals, Cleveland, Ohio. Dr. Nathan has worked in court psychiatric clinics, community mental health centers and state hospital systems, and private practice. He has been associated with the Texas Department of Criminal Justice as a unit psychiatrist, a regional psychiatrist, and a clinical director of a 550-bed psychiatric inpatient unit. He is an instructor in institutional and correctional health, Departments of Preventive Medicine and Community Health at University of Texas Medical Branch at Galveston. He is board certified in general psychiatry and forensic psychiatry by the American Board of Psychiatry and Neurology. Dr. Nathan served as a member of the NCCHC–NIJ expert panel on mental illness.

MARGARET J. OXTOBY, M.D., is director of the Bureau of Tuberculosis Control at the New York State Department of Health. Since coming to the TB Program in 1993, she has worked closely with the New York State Department of Correctional Services in developing effective TB prevention and control

activities in the state prison system. She received her B.A. from Harvard University and her M.D. from Case Western Reserve University. She completed a pediatric residency at Duke University and a preventive medicine residency at the Centers for Disease Control and Prevention, where she worked as a medical epidemiologist focusing first on bacterial diseases and later on pediatric AIDS. Dr. Oxtoby served as a member of the NCCHC–NIJ expert panel on communicable disease.

JOSEPH E. PARIS, Ph.D., M.D., CCHP, obtained his M.D. from Boston University and is board certified in internal medicine. He began his career in correctional medicine in 1985 in the Florida Department of Corrections. In 1995, he came to the Georgia Department of Corrections in Atlanta and became statewide medical director. Dr. Paris is a founding member and the 1999–2000 President of the Society of Correctional Physicians. He is a past president of the Florida Chapter of the American Correctional Health Services Association (ACHSA), a Certified Correctional Health Professional, and the author of more than 50 specialized correctional publications or national presentations, including three chapters in *Clinical Practice in Correctional Medicine*. He organized and hosted the 1999 ACHSA Multidisciplinary Conference in Atlanta, Georgia. Dr. Paris served as a member of the NCCHC–NIJ expert panel on chronic disease.

MICHAEL PUISIS, D.O., is corporate medical director for Addus HealthCare’s Correctional Division. He is the editor of *Clinical Practice in Correctional Medicine*. He participated on the task force for standards revision for the 1996 NCCHC jail standards and served on the committee to revise the correctional health care standards for the American Public Health Association. Dr. Puisis served as a member of the advisory board for the evaluation of the Centers for Disease Control and Prevention guidelines for TB control in jails in 1999. Dr. Puisis served as a member of the NCCHC–NIJ expert panel on chronic disease.

DIANNE RECHTINE, M.D., CCHP–A, is a medical executive director for the Florida Department of Corrections. Her duties include managing the health care for approximately 15,000 offenders housed in several major institutions. Dr. Rechtime received her undergraduate and medical education at West Virginia University. She is a Fellow of the American Academy of Family Physicians and practiced in southwest Florida before coming to work for the prison system 14 years ago. She has been a physician surveyor for the National Commission on Correctional Health Care for several years and serves on their Surveyor Advisory Committee. She has served as a member of the Standards Revision Committee for the American Correctional Association. Dr. Rechtime is a charter member of the Society of Correctional Physicians and serves as chairman of the Council of Chapters of the American Correctional Health Services Association. She is certified as a Correctional Health Professional and has achieved Advanced status. She is chairman of the Florida Department of Corrections Continuing Medical Education, was chairman of the Committee for Chronic Care, and has been a faculty member of the Mini-Residency Program for Correctional HIV since its inception. Dr. Rechtime served as a member of the NCCHC–NIJ expert panel on chronic disease.

BETTY RIDER, M.A., M.S., is director of managed care services for the North Carolina Division of Prisons Health Services Section. Her correctional health care experience includes senior management positions with major national managed care companies providing health care to correctional facilities and the uniformed services. In 1999, Ms. Rider served on the joint CDC–National Tuberculosis Center task force that developed new guidelines for TB education/training in corrections. She is an associate editor of *HEPP News*, a national journal published by the Brown University School of Medicine’s Correctional HIV Program. She has presented and published extensively on correctional managed care issues, pharmacoeconomics of antiretroviral therapies, and correctional health care delivery systems. Ms. Rider received an M.S. in healthcare administration from Trinity University, an M.A. in counseling psychology from Eastern Kentucky University, and a B.A. in social science/economics from Trinity University. She

is a member of the American Correctional Association, the American Correctional Health Services Association, the American College of Health Care Executives, and the Healthcare Financial Management Association. She is a member of the National Minority HIV Council's advisory board and served as a member of the joint NCCHC–NIJ communicable disease expert panel on *The Health Status of Soon-To-Be-Released Inmates*.

CLYDE B. SCHECHTER, M.A., M.D., is director of medical education and associate professor in the Department of Community and Preventive Medicine at Mount Sinai School of Medicine in New York City. He received his B.A and M.A. in mathematics and his M.D. from Columbia University. He is board certified in internal medicine, general preventive medicine, and public health and has published extensively on simulation modeling of screening and treatment of chronic diseases including hypertension, tuberculosis, and cervical cancer. His research interests focus on mathematical models of health processes, and cost-effectiveness analysis, particularly as applied to population screening. He has served on the editorial boards of *Medical Decision Making* and the *Mount Sinai Journal of Medicine*, and is a regular reviewer of research grants submitted to the National Board of Medical Examiners. He has been a consultant to many corporations on aspects of health benefit management. Dr. Schechter served as an expert consultant to the NCCHC–NIJ expert panel on chronic disease.

GEORGE P. SCHMID, M.D., M.Sc., is assistant branch chief for Science, Program Development, and Support Branch, Division of STD Prevention, Center for HIV, STD, and TB Prevention, Centers for Disease Control and Prevention (CDC). He is a subspecialist in infectious diseases, with training in internal medicine and family medicine, and has a M.Sc. in Health Services Management from the London School of Hygiene and Tropical Medicine. Dr. Schmid has spent 20 years at CDC, the past 16 in the Division of STD Prevention. He has considerable experience in the epidemiologic, clinical, laboratory, programmatic and economic aspects of STD prevention. His position centers on the transfer of research findings into clinical practice. He is the coordinating editor of the STD Collaborative Review Group within the Cochrane Collaboration; section editor on sexual health, *Clinical Evidence*; and chairman, CDC Institutional Review Board for Emergency Response. Dr. Schmid served as a member of the NCCHC–NIJ expert panel on communicable disease.

RONALD M. SHANSKY, M.D., M.P.H., is a consultant in correctional medicine and the Federal court-appointed receiver for medical and mental health services for the Washington, D.C., jail. He received his B.S. in philosophy at the University of Wisconsin and his M.D. from the Medical College of Wisconsin. He has obtained a master's in public health and is Board certified in internal medicine and quality assurance. He has been a surveyor for the JCAHO and is a board member of the National Commission on Correctional Health Care (NCCHC). Dr. Shansky is a Fellow of the Society of Correctional Physicians and was the first recipient of the Society's Armond Start Award for Excellence in Correctional Medicine. He is an associate editor and contributor to the textbook *The Clinical Practice of Correctional Medicine*. He served as a member of the NCCHC–NIJ expert panel on chronic disease.

JONATHAN SHUTER, M.D., is the director of clinical research in the AIDS Center of Montefiore Medical Center. He received his M.D. from Boston University School of Medicine. He is a member of the Division of Infectious Diseases in the Department of Medicine at Montefiore Medical Center and is an assistant professor of internal medicine at the Albert Einstein College of Medicine. Dr. Shuter was the director of infectious diseases for Rikers Island Health Services between 1994 and 1997. He has published a number of articles pertaining to tuberculosis, sexually transmitted diseases, and HIV infection in the correctional setting. In 1998–99, Dr. Shuter served as an expert consultant to the NCCHC–NIJ expert panel on communicable disease.

HAL SMITH is the executive director and chief executive officer of Central New York Psychiatric Center and its satellite mental health clinics that provide a comprehensive system of mental health services to the New York State and local correctional systems. He is associate professor of administrative psychiatry at the SUNY Upstate Health Science Center and adjunct professor of law at the Syracuse University College of Law. He was director of forensic services for the New York State Office of Mental Health and has held a variety of clinical and administrative positions in forensic and correctional mental health settings. He provides mental health/criminal justice consultation services. He was appointed to the NCCHC–NIJ expert panel on mental illness.

ANNE SPAULDING, M.D., graduated from Brown University and Medical College of Virginia. After a residency at Brown, she moved on to a fellowship in infectious diseases at the University of Massachusetts Medical Center, Worcester, Massachusetts, where she pursued bench research in flaviviruses. She is now on the staff at Rhode Island Hospital and attends in an HIV clinic. She is a clinical assistant professor at Brown University School of Medicine. She also serves as the medical program director for the Rhode Island Department of Corrections. Dr. Spaulding is president-elect of the Society of Correctional Physicians. Dr. Spaulding served as a member of the NCCHC–NIJ expert panel on communicable disease.

HENRY T. STEADMAN, Ph.D., is president of Policy Research Associates, Inc. Previously Dr. Steadman ran a nationally known research bureau for 17 years for the New York State Office of Mental Health. His work has resulted in 6 books, over 100 articles in a wide range of professional journals, 18 chapters, and many reports. Dr. Steadman's major research focus is persons with co-occurring disorders in the justice system, violence risk assessment, homelessness and mental illness, and women and co-occurring disorders. Dr. Steadman received his B.A. and M.A. in sociology from Boston College and his Ph.D. in sociology from the University of North Carolina at Chapel Hill. In 1987, Dr. Steadman received the Amicus Award from the American Academy of Psychiatry and the Law. He also received the Philippe Pinel Award from the International Academy of Law and Mental Health in 1988, the Saleem A. Shah Award in 1994 from the State Mental Health Forensic Directors, the 1998 Distinguished Contribution to Forensic Psychology from the American Academy of Forensic Psychology, and the 1999 Isaac Ray Award from the American Psychiatric Association for his outstanding contributions to the psychiatric aspects of jurisprudence. Dr. Steadman served as a member of the NCCHC–NIJ expert panel on mental illness.

STEVEN SZEBENYI, M.D., is the former head of the Division of HIV Medicine and professor in the Department of Medicine at Albany Medical College in Albany, New York. He was also director of the AIDS Treatment Center at Albany Medical Center Hospital and medical director of the correctional health program at Albany Medical Center. He was extensively involved with HIV/AIDS education programs for correctional health practitioners, including a nationally broadcast videoconference series, an HIV fellowship program, a telemedicine project and frequent lecturing. Dr. Szebenyi was a member of the New York State Department of Health AIDS Institute Medical Care Criteria Committee and the New York State Department of Correctional Services HIV Practice Guidelines Committee. He is medical director for Blue Shield of Northeastern New York in Albany, NY. He served as a member of the NCCHC–NIJ expert panel on communicable disease.

ZACHARY TAYLOR, M.D., M.S., is chief of the Prevention Effectiveness Section, Division of Tuberculosis Elimination, National Center for HIV, STD, and TB Prevention, Centers for Disease Control and Prevention. He received his B.S. in chemistry at LaGrange College, his M.S. at the University of Maryland at Baltimore, and his M.D. at the Medical College of Georgia. His research interests focus on the cost-effectiveness of screening for tuberculosis and evaluation of tuberculosis

control programs. Dr. Taylor served as a member of the NCCHC–NIJ expert panel on communicable disease.

LINDA A. TEPLIN, Ph.D., is professor of psychiatry and director of the Psycho-legal Studies Program at Northwestern University Medical School. She received her Ph.D. from Northwestern University in 1975. She has done research on the criminalization of the mentally ill, epidemiologic characteristics of jail detainees, and correlates of violence. Her honors include the American Psychological Association’s career award for “Distinguished Contributions to Research in Public Policy” (1992), the MERIT Award from the National Institute of Mental Health (1995), and the Young Scientist Award from the National Alliance for the Mentally Ill (1990). Dr. Teplin is conducting two studies: the Northwestern Juvenile Project and the Northwestern Victimization Project. The Northwestern Juvenile Project is a longitudinal study of a sample of 1,800 youth who previously had been subjects in a study of juvenile detainees. The project examines the changing alcohol, drug, and mental health service needs of these high-risk youth, their use of services, and the behaviors that put them at increased risk for violence, IV drug use, and HIV/AIDS. The Northwestern Victimization Project is a unique study of criminal victimization patterns among severely mentally ill persons who live in the community. Both studies are funded by a consortium of Federal agencies and private foundations. Dr. Teplin served as a member of the NCCHC–NIJ expert panel on mental illness.

DAVID L. THOMAS, M.D., J.D., began his correctional career as an institutional physician, later as a regional physician and the Chief of Clinical Services, and is now the Director of Health Services, all within the Florida Department of Corrections. From 1984 until 1994, he was a member of the Florida House of Representatives and served as the Republican Whip for 6 years. Dr. Thomas is a Vietnam veteran who achieved the rank of Permanent Captain (Acting Major) in the U.S. Army and was awarded the Bronze Star. Dr. Thomas has published two novels on drug smuggling in Florida and the Gulf Coast, and has been lead author on several publications in peer-reviewed medical journals. Dr. Thomas served as a member of the NCCHC–NIJ communicable disease expert panel.

DONNA TOMLINSON, M.D., M.Sc., is a research fellow in preventive cardiology at Beth Israel Medical Center in New York. She graduated from St. George’s University, School of Medicine in 1996. She completed a preventive medicine residency at Mount Sinai Medical Center and received her M.Sc. in community medicine from Mount Sinai School of Medicine in 1999. She is board certified in general preventive medicine and public health. Her clinical interest is in the prevention of cardiovascular disease through lifestyle modifications. Her research interests are in simulation modeling and cost-benefit analysis. Dr. Tomlinson served as a consultant on the NCCHC–NIJ expert panel on chronic disease.

BEENA VARGHESE, Ph.D., is a health economist with the Division of HIV/AIDS Prevention at the Centers for Disease Control and Prevention. She is also member of the International Health Economic Association and Cochrane Economics Methods Group. She received her M.S. in agriculture economics from North Dakota State University in 1993 and her Ph.D. in health economics from the University of Memphis in 1997. In 1997–98, she was a short-term consultant for UNAIDS, Geneva, and the Ministry of Health, Kazakhstan. She has presented her work at various national and international conferences. Her research interests include decision analysis, cost-effectiveness and prevention effectiveness methods. Dr. Varghese served as a consultant to the NCCHC–NIJ expert panel on communicable disease.

BONITA M. VEYSEY, Ph.D., is an assistant professor in the Rutgers University School of Criminal Justice and the director of the Center for Justice and Mental Health Research. Dr. Veysey worked as a researcher in mental health services and corrections policies for 15 years before joining the Rutgers faculty. She served as both the associate director and the director of the Women’s Core of the National

GAINS Center for Persons with Co-occurring Disorders in the Criminal Justice System. She has participated in several national advisory groups on issues relating to the supervision and treatment of offenders' mental illnesses. Her research interests include interactions between the mental health and criminal justice systems, correctional supervision of female offenders, and public health risks as they relate to continuity of care. She received her doctorate in sociology from the State University of New York at Albany in 1993. Dr. Veysey served as a consultant to the NCCHC–NIJ expert panel on mental illness.

RICH VOIGT, M.A., is assistant to the branch chief, Division of STD Prevention, Centers for Disease Control and Prevention. He received his M.A. in sociology at Wichita State University, Wichita, Kansas. His program interests focus on providing technical assistance for implementing early health screening and treatment services for incarcerated people. He served as a member of the NCCHC–NIJ expert panel on communicable disease.

HENRY C. WEINSTEIN, M.D., is the director of the program in Psychiatry and the Law at New York University Medical Center and the Bellevue Hospital Center. For more than 20 years, he was the director of the Forensic Psychiatry Service (the psychiatric prison ward) at Bellevue. He represents the American Psychiatric Association on the Board of Directors of the National Commission on Correctional Health Care and is the president of the Caucus of Psychiatrists Practicing in Criminal Justice Settings. He chaired the APA Task Force that has recently revised the APA Guidelines on Psychiatric Services in Jails and Prisons. Dr. Weinstein served as a member of the NCCHC–NIJ expert panel on mental illness.

LAURA WINTERFIELD, Ph.D., joined the Office of Research and Evaluation of the National Institute of Justice in August 1997, where she managed the drug treatment portfolio and developed researcher-practitioner partnerships. She has been Division Director for the Justice Systems Divisions since mid-1999. From 1984 to 1993, she worked at the Vera Institute researching career criminals, evaluating prosecutorial and court-based innovations, and assessing the appropriateness and effectiveness of New York City's alternative-to-incarceration programs. From 1993 to 1997, she worked at the New York City Criminal Justice Agency. She developed a release-on-recognizance prediction tool for adult court arraignment judges and predictive tools for identifying offenders most likely to receive a sanction within the range targeted for an alternative disposition. She has been actively involved in all aspects of criminal justice research since the early 1970s, including courts, field services, alternatives to incarceration, and treatment approaches. Her areas of expertise include delinquency and crime prevention, the development of prediction models for criminal justice decisionmaking, estimating the impacts of diversion programs on incarceration, and evaluation research. She received her Ph.D. in sociology from the University of Colorado. Dr. Winterfield served on the steering committee of the NCCHC–NIJ project on *The Health Status of Soon-To-Be-Released Inmates*.