
Psychiatric Drugs anD
anger ManageMent curricula—

a PersPective on school violence

By Citizens Commission on Human Rights
The preeminent international mental health watchdog

®

Mission stateMent

The CiTizens Commission
on human RighTs®

invesTigaTes and exposes
psyChiaTRiC violaTions

of human RighTs.
iT woRks shouldeR-
To-shouldeR wiTh

like-minded gRoups and
individuals who shaRe

a Common puRpose
To Clean up The field of
menTal healTh. iT shall
ConTinue To do so unTil

psyChiaTRy’s abusive and
CoeRCive pRaCTiCes Cease

and human RighTs and
digniTy aRe ReTuRned To all.

table of contents

INTRODUCTION:
 the role of Psychiatric Drugs in school violence

CHAPTER 1:
 antiDePressants coulD eXPlain the rash of school shootings…

CHAPTER 2:
 suiciDe risK

CHAPTER 3:
 Drug WithDraWals cause violent behavior

CHAPTER 4:
 coluMbine: a Drug anD anger ManageMent trageDy

SUMMARY

RECOMMENDATIONS

APPENDIX

1.
 ACTS OF PSYCHIATRIC DRUG-RELATED SCHOOL VIOLENCE: 1988-2006

2.
 OTHER TEEN VIOLENT ACTS ASSOCIATED WITH PSYCHIATRIC DRUGS

3.
 ADULTS ACTS OF VIOLENCE IN SCHOOLS

4.
 A PERSONAL STORY ON VIOLENCE-INDUCING EFFECTS OF ANTIDEPRESSANTS

REFERENCES

1

3

6

8

9

12

14

15

19

21

24

22

Since 1988—a
year after Prozac
was approved for
adult use—there
have been 46
incidents of school
violence involving
48 children and
adolescents. Of
these, 38% were
reported to be
taking psychiatric
drugs.

in determining any policy regarding school violence or in assessing potential common
characteristics of teens responsible for school shootings and violence, the role of
prescribed psychotropic (mind-altering) drugs and psychological programs must be
considered. This is especially important given the evidence showing that since the
introduction of the selective serotonin Reuptake inhibitors (ssRi) antidepressant
prozac in 1987 and thereafter, luvox, effexor, zoloft, paxil and other ssRis, the
food and drug administration has warned that these can induce suicidal behavior and
agitation, hostility, impulsivity and mania.

• since 1988—a year after prozac was approved for adult use—there have been 46
incidents of school violence involving 48 children and adolescents. of these, 38%
(18) were reported in media, websites or books to be taking psychiatric drugs or
were withdrawing from them at the time of their shooting spree. The relationship of
psychiatric drugs in the remaining incidents of violence has not been publicly disclosed
or the person’s records are sealed.

• of the 18 children and adolescents who committed acts of violence on psychiatric
drugs, 9 were taking antidepressants, 5 were taking the stimulants Ritalin or dexedrine,
1 was taking a tranquilizer and 3 others took psychiatric drugs (specifics unknown).
The 18 students, aged between 11 and 19, killed 47 people and wounded 104.

• of the 18 children and adolescents who committed acts of violence, at least seven
students had undergone anger management/conflict resolution classes or psychological
counseling that experts have also indicated could increase violent tendencies.

• between 1993 and 2006, there were an additional 22 cases reported in the media of
teens committing violent crimes and murders while taking psychiatric drugs outside
of school settings. during the same period, school shootings involving adults taking
psychiatric drugs resulted in 5 deaths and 7 people wounded.

• between 1995 and 1999, the use of antidepressants increased 151% in the 7-12
age group.1 The Journal of American Academy of Child and Adolescent Psychiatry
reported a 500% increase in those 18 years of age and younger taking antidepressants
between 1987 and 2002.2

• between 1991 and 1996, zoloft, paxil, effexor, luvox and Celexa were all fda
approved for adult use only, yet all these drugs are cited in incidents of teen violence. it
was not until January 3, 2003, that the food and drug administration (fda) approved
prozac as the only ssRi to treat “depression” in children. in october 2004, the fda
ordered its strongest “black box” labeling to warn that ssRi antidepressants can cause
suicidal behavior in children and adolescents.

INTRODUCTION:
The Role of psyChiaTRiC dRugs in

sChool violenCe

1 PSYCHIATRIC DRUGS AND ANGER MANAGEMENT CURRICULA—A PERSPECTIVE ON SCHOOL VIOLENCE

Between 1993 and
2006, there were
an additional 22
cases reported
in the media of

teens committing
violent crimes and

murders while
taking psychiatric

drugs outside of
school settings.

• between 1990 and 2005, there was a more than 380% increase in the pediatric
use of stimulants that the fda warned in 2006 could cause psychosis, mania and
aggression.3 suicide is a risk during withdrawal.

• in may 2002, the u.s. secret service and department of education report on
prevention of school attacks in the united states reviewed 37 incidents of targeted
school shootings and school attacks between 1974 and June 2000—an average of 1.4
shootings per year. in comparison, the number of incidents over 18 years since 1988
was 2.5 per year or almost double.

• The u.s. secret service and department of education research did not investigate
potential psychotropic drug influence but only whether attackers had non-complied with
taking prescribed psychiatric medications, of which 10% had.4 There was no mention
of the studies showing severe withdrawal effects, especially from ssRi antidepressants
and stimulants that could predispose a child to violent behavior.

• kelly patricia o’meara, author of Psyched Out: How Psychiatry Sells Mental Illness
and Pushes Pills That Kill, says that despite the fact that two federal law-enforcement
agencies had the opportunity to view the personal files of many of the school shooters,
important medical data gleaned from those files apparently was ignored.5

• Cases of violent crimes compiled by the international Coalition for drug awareness
recorded more than 950 acts of violence over an eight-year period, committed by people
of all ages taking ssRi antidepressants. This includes 362 murders; 45 attempted
murders; over 100 acts of violence and assault, including 13 school shootings; 5 bomb
threats or bombings; 24 acts of arson; 21 robberies; 3 pilots who crashed their planes;
and more than 350 suicides and suicide attempts.

This is more than coincidental and experts say that it warrants government investigation
and intervention.

PSYCHIATRIC DRUGS AND ANGER MANAGEMENT CURRICULA—A PERSPECTIVE ON SCHOOL VIOLENCE 2

harvard medical school psychiatrist, dr. Joseph glenmullen, author of Prozac
Backlash, says antidepressants could explain the rash of school shootings and
mass-suicides over the last decade. people who take antidepressants, he said,
could “become very distraught….They feel like jumping out of their skin. The
irritability and impulsivity can make people suicidal or homicidal.”6

Robert whitaker, author of Mad in America: Bad Science, Bad Medicine, and the
Enduring Mistreatment of the Mentally Ill, reports, “little could the public have
suspected that the madman of its nightmares, who kills without warning and for no
apparent reason, was not always driven by an evil within but rather by a popular
medication.”7

DRUG-INDUCED VIOLENCE: “IF WE’RE ONLY INTERESTED IN
DEBATING GUN LAWS AND METAL DETECTORS, THEN WE AS
LEGISLATORS AREN’T DOING OUR JOB.”

following the Columbine school shooting in 1999, Colorado state Rep. penn
Pfiffner, chaired a hearing on the possible connection of violent behavior and
psychotropic drugs, stating, “There is enough coincidence and enough professional
opinion from legitimate scientists to cause us to raise the issue and to ask further
questions.” “if we’re only interested in debating gun laws and metal detectors,”
said Pfiffner, “then we as legislators aren’t doing our job.”8

since then, many more studies and drug warnings have emerged that highlight the
violent and suicide inducing effects of psychiatric drugs. for example:

• in september 2006, dr. david healy, director of the north wales department of
Psychological Medicine, and colleagues released the findings of their study published in
the journal Public Library of Science Medicine (plos) that determined glaxosmithkline’s
paxil raises the risk of severe violence in people taking them. “we’ve got good evidence
that the drugs can make people violent and you’d have to reason from that that there
may be more episodes of violence,” Dr. Healy stated. The findings are based in part on
clinical trial data gsk submitted to the uk’s Committee on safety of medicines expert
working group.9 “i have no reason to think all of the drugs in the group don’t pose just
as much risk,” he said.

• adds dr. healy, “what is very, very clear is that people do become hostile on the
drugs.”10

• in february 2006, health Canada approved a new warning label for paxil that reads,
in part: “a small number of patients taking drugs of this type…may experience unusual
feelings of agitation, hostility or anxiety, or have impulsive or disturbing thoughts,
such as thoughts of self-harm or harm to others.” health Canada required paxil’s
product information to detail a list of “rare” side effects, affecting fewer than one in 1,000
patients. These include delusions, hostility, psychosis and psychotic depression.11

chaPter 1
anTidepRessanTs Could explain The Rash

of sChool shooTings…

People who take
antidepressants,
could “become
very distraught….
They feel like
jumping out of
their skin. The
irritability and
impulsivity can
make people
suicidal or
homicidal.”

Dr. Joseph
Glenmullen,
Harvard Medical
School

3 PSYCHIATRIC DRUGS AND ANGER MANAGEMENT CURRICULA—A PERSPECTIVE ON SCHOOL VIOLENCE

• Based on this figure, of the 1.5 million children and adolescents in the United
states currently taking antidepressants, 1,500 are potential time bombs.

• The manufacturer’s study of the antidepressant Remeron reported that 4% of
users experienced abnormal dreams and 3% reported abnormal thinking. other
nervous system effects that occurred frequently included apathy (blunting effect)
and agitation. The results would have been worse except that 16% of those taking
Remeron dropped out of the study because of adverse reactions.12

• in september 2004, a study titled, “aggression, mania, and hypomania induction
associated with atomoxetine” (strattera), published in Pediatrics, the journal of
the american academy of pediatrics, revealed that 33% of the patients reviewed
exhibited extreme irritability, aggression, mania or hypomania.13 while an
antidepressant, strattera is prescribed largely to children with so-called attention
Deficit Hyperactivity Disorder (ADHD).

• substantial evidence from ssRi clinical trials shows that these drugs can trigger
agitation. approximately 5% of patients on ssRis in randomized trials drop
out because of agitation against 0.5% on placebo (dummy pill).14 The maker of
prozac reported the following frequent nervous system effects: agitation, amnesia,
confusion and emotional lability (“susceptible to change, error or instability”—
Webster’s New World Medical Dictionary).15

• when yale university’s department of psychiatry analyzed the admissions to
their hospital’s psychiatric unit, they found that 8.1% of the patients “were found
to have been admitted owing to antidepressant-associated mania or psychosis.”16

• dr. glenmullen documented cases in psychiatric journals and in his own practice
of disturbing side effects linked to ssRis, including hallucinations, psychoses,
violence and attempted suicide. in august 2006, dr. glenmullen said he believed
paxil could cause homicidal episodes.17

• in november 2005, the fda added “homicidal ideation” as a side effect of effexor
xR (extended release).18

“Little could
the public have
suspected that

the madman of
its nightmares,

who kills without
warning and

for no apparent
reason, was not

always driven
by an evil within

but rather
by a popular
medication.”

Robert Whitaker,
author of

Mad in America

PSYCHIATRIC DRUGS AND ANGER MANAGEMENT CURRICULA—A PERSPECTIVE ON SCHOOL VIOLENCE 4

• dr. healy also found that rather than reducing suicide, a review of published ssRi
antidepressant clinical trials determined that they increase the risk of suicide.19

• in fact, two years before prozac was approved for the american market, germany’s
drug licensing agency, bga, refused to approve it because of the risk of suicide.
bga had determined 16 suicide attempts had been made during treatment with
the antidepressant, two of these with success. it stated, “as patients with a risk of
suicide were excluded from the studies, it is probable that the high proportion can be
attributed to an action of the preparation.” while the germans eventually licensed
prozac, it was not without a warning that dr. Timothy scott, author of america
Fooled, The Truth About Antidepressants, Antipsychotics and How We’ve Been
Deceived, essentially warned those taking it that should they react to the drug they
should consider asking physicians for a sedative to decrease the danger of suicidal
disinhibition and agitation.20

• in august 2006, The Archives of General Psychiatry published a study by mark
olfson, m.d., mph, and colleagues stating that in children and adolescents, “the
risk of suicide attempts was 1.52 times higher after antidepressant drug treatment
compared with no antidepressant drug treatment.” They were also 15 times more
likely to succeed in their suicide attempt.21

• in 2005, norwegian researchers published a study of more than 1,500 patients,
entitled, “suicide attempts in clinical trials with paroxetine (paxil) randomized
against placebo,” in the BMC Medicine, finding that Paxil was seven times more
likely to induce suicide in people taking this than those taking placebo: “The data
strongly suggests that the use of ssRis is connected with an increased intensity and
suicide attempts per year.”22

• dr. Richard kapit, a former fda researcher who investigated prozac, paxil and
Zoloft before the drugs were allowed on the U.S. market, testified in a murder
case linked to ssRis that he always suspected in some patients the drugs could
cause mania, a condition that can lead to violence. “in the psychiatric profession,
antidepressants have always been thought to cause manic episodes,” kapit said.
“now, we have hard data to back up what everyone sort of believed.” kapit was
referring to three reviews of clinical trial data provided by drug companies and
presented at an fda hearing in september 2004, showing some children and
adolescents taking antidepressants may develop suicidal thoughts or actions because
of the drugs.23

• “There are many reports and studies confirming that SSRI antidepressants can
cause violence, suicide, mania and other forms of psychotic and bizarre behavior,”

5 PSYCHIATRIC DRUGS AND ANGER MANAGEMENT CURRICULA—A PERSPECTIVE ON SCHOOL VIOLENCE

chaPter 2
SUICIDE RISK

• dr. healy also found that rather than reducing suicide, a review of published ssRi
antidepressant clinical trials determined that they increase the risk of suicide.19

• in fact, two years before prozac was approved for the american market, germany’s
drug licensing agency, bga, refused to approve it because of the risk of suicide.
bga had determined 16 suicide attempts had been made during treatment with
the antidepressant, two of these with success. it stated, “as patients with a risk of
suicide were excluded from the studies, it is probable that the high proportion can be
attributed to an action of the preparation.” while the germans eventually licensed
prozac, it was not without a warning that dr. Timothy scott, author of america
Fooled, The Truth About Antidepressants, Antipsychotics and How We’ve Been
Deceived, essentially warned those taking it that should they react to the drug they
should consider asking physicians for a sedative to decrease the danger of suicidal
disinhibition and agitation.20

• in august 2006, The Archives of General Psychiatry published a study by mark
olfson, m.d., mph, and colleagues stating that in children and adolescents, “the
risk of suicide attempts was 1.52 times higher after antidepressant drug treatment
compared with no antidepressant drug treatment.” They were also 15 times more
likely to succeed in their suicide attempt.21

• in 2005, norwegian researchers published a study of more than 1,500 patients,
entitled, “suicide attempts in clinical trials with paroxetine (paxil) randomized
against placebo,” in the BMC Medicine, finding that Paxil was seven times more
likely to induce suicide in people taking this than those taking placebo: “The data
strongly suggests that the use of ssRis is connected with an increased intensity and
suicide attempts per year.”22

• dr. Richard kapit, a former fda researcher who investigated prozac, paxil and
Zoloft before the drugs were allowed on the U.S. market, testified in a murder
case linked to ssRis that he always suspected in some patients the drugs could
cause mania, a condition that can lead to violence. “in the psychiatric profession,
antidepressants have always been thought to cause manic episodes,” kapit said.
“now, we have hard data to back up what everyone sort of believed.” kapit was
referring to three reviews of clinical trial data provided by drug companies and
presented at an fda hearing in september 2004, showing some children and
adolescents taking antidepressants may develop suicidal thoughts or actions because
of the drugs.23

• “There are many reports and studies confirming that SSRI antidepressants can
cause violence, suicide, mania and other forms of psychotic and bizarre behavior,”

says psychiatrist peter breggin in a study of ssRis, published in International
Journal of Risk & Safety in Medicine in 2003.24 The fact that drug regulatory
agencies such as the fda and health Canada require ssRi packaging to include the
warning of “anger, aggression, and violence indicates a concern that antidepressant
reactions can pose a danger to others,” dr. breggin stated.25 further, “from agitation
and hostility to impulsivity and mania,” he warns, “antidepressant-induced behaviors
is identical to that of pCp, methamphetamine and cocaine—drugs known to cause
aggression and violence.”26

• attorney Jim gottstein adds, “The high rate at which we are drugging america’s
children with psychotropics is a national disgrace.”27

Rather than
reducing suicide,

a review of
published SSRI
antidepressant

clinical trials
determined that

they increase the
risk of suicide.

PSYCHIATRIC DRUGS AND ANGER MANAGEMENT CURRICULA—A PERSPECTIVE ON SCHOOL VIOLENCE 6

“The data
strongly suggests
that the use
of SSRIs is
connected with
an increased
intensity and
suicide attempts
per year.”

BMC Medicine,
August 2005

when drug companies became concerned about the withdrawal effects from ssRis,
according to dr. glenmullen, the manufacturer of prozac funded a closed-door
conference with experts who decided to call this effect “antidepressant discontinuation
syndrome” to avoid the negative connotations of drug withdrawal (addictive)
effects.28

since then, britain has warned that all ssRis “may be associated with withdrawal”
and noted that paxil and effexor “seem to be associated with a greater frequency of
withdrawal reactions.”29

pharmaceutical records show that 62% of patients in clinical trials for paxil experienced
withdrawal symptoms.30

a report issued by the national preferred medicines Center inc. in new zealand on
“acute drug withdrawal,” warned that withdrawal from psychoactive drugs can cause
1) rebound effects that exacerbate previous symptoms of a “disease,” and 2) new
symptoms unrelated to the condition that had not been previously experienced by the
patient.31

dr. John zajecka reported in the Journal of Clinical Psychiatry that the agitation
and irritability experienced by patients withdrawing from one ssRi could cause
“aggressiveness and suicidal impulsivity.”32 in Lancet, the british medical journal, dr.
miki bloch reported on patients who became suicidal and homicidal after stopping an
antidepressant, with one man having thoughts of harming “his own children.”33

in august 2005, the australian Therapeutic goods administration published an
adverse drug Reactions bulletin reporting that a review of ssRis found evidence that
increased dosages of the antidepressants could cause akathisia, agitation, nervousness
and anxiety. similar symptoms could also occur during withdrawal.34

Donald Marks, M.D., Ph.D., testified before FDA hearings in February 2004 stating,
“There are many studies in the peer reviewed medical literature supporting the causal
role of serotonin in disinhibition and violence. my own prescribing experience with
SSRI drugs and evaluation of numerous cases referred to me has revealed significant
agitation and aggression, akathisia, activation of mania and hypomania, increased
depression, serious dependency and withdrawal difficulties, suicidal ideation, and
toxic interactions with other drugs.”35

suicide is the major complication of withdrawal from Ritalin and similar amphetamine-
like drugs.36

7 PSYCHIATRIC DRUGS AND ANGER MANAGEMENT CURRICULA—A PERSPECTIVE ON SCHOOL VIOLENCE

chaPter 3
DRUG WITHDRAWALS CAUSE VIOLENT BEHAVIOR

COURTS DETERMINE DRUGS INDUCE VIOLENT ACTS

• in January 1999, university of north dakota student Ryan ehlis, 27, shot and killed
his five-week-old daughter and wounded himself after taking the stimulant Adderall
for several weeks. Ehlis’ girlfriend, the mother of his children, testified that Ehlis
stopped acting like himself the first day he took Adderall. After the first week, he
began to describe delusions and hallucinations. shire Richwood, the manufacturer of
adderall, issued a statement to the court that psychosis is a side effect of this class of
stimulants. Charges were dismissed against Ehlis after various doctors testified that he
suffered from “amphetamine-induced psychotic disorder.”37

• on may 25, 2001, an australian judge blamed the antidepressant zoloft for turning a
peaceful, law-abiding man, david hawkins, into a violent killer. Judge barry o’keefe
of the new south wales supreme Court said that had mr. hawkins not taken the
antidepressant, “it is overwhelmingly probable that mrs. hawkins would not have been
killed….”38 further, “The killing was totally out of character” and “inconsistent with
the loving, caring relationship which existed between him and his wife and with their
happy marriage of 50 years.”39

• in June 2001, a wyoming jury awarded $8 million to the relatives of a man, donald
schell, who went on a shooting rampage after taking paxil and killing his wife, daughter
and his baby granddaughter. The jury determined that the drug was 80% responsible
for inducing the killing spree.40

• Testifying in the schell case was harvard psychiatrist John maltsberger who said
that ssRi manufacturers should warn that ssRis can cause some patients to experience
akathisia and mania, which, he told the court, can induce violent behavior and
suicide.41

Pharmaceutical
companies

invented
“antidepressant
discontinuation

syndrome” to
avoid the negative

connotations of
drug withdrawal

(addictive) effects.

Prozac Backlash

PSYCHIATRIC DRUGS AND ANGER MANAGEMENT CURRICULA—A PERSPECTIVE ON SCHOOL VIOLENCE 8

on november 11, 1999, in response to the Columbine shooting, the Colorado state
board of education passed the “Resolution: promoting the use of academic
solutions to Resolve problems with behavior, attention, and learning,” that stated,
“there are documented incidents of highly negative consequences in which psychiatric
drugs have been utilized for what are essentially problems of discipline which may be
related to a lack of academic success.”

The board resolved to “encourage school personnel to use proven academic and/
or classroom management solutions to resolve behavior, attention, and learning
difficulties.” This followed evidence presented to it of Eric Harris, the ringleader in
the Columbine shooting taking the antidepressant luvox.

in 2003, Colorado passed a law “Concerning school board policies Covering when
personnel may address health Care Treatment for student behavior issues,” where
each school board was directed to “adopt a policy of prohibiting school personnel
from recommending or requiring the use of a psychotropic drug for any student” and
that “school personnel shall not test for a child’s behavior without prior written consent
from the parents or guardians.”

in 2004, a federal child medication safety amendment also provided similar safeguards.
it is now widely recognized that given the serious potential risk of violence caused by
these drugs, that it is imperative that those recommended to take these as well as their
families be fully apprised of the side effects.

on June 30, 2006, an alaska supreme Court ruling regarding enforced psychiatric drug
use determined, “given the nature and potentially devastating impact of psychotropic
medications…we now similarly hold that the right to refuse to take psychotropic drugs
is fundamental.”

Recognizing the risks of these drugs, the court stated: “psychotropic drugs ‘affect the
mind, behavior, intellectual functions, perception, moods, and emotion’ and are known
to cause a number of potentially devastating side effects….Courts have observed
that ‘the likelihood [that psychotropic drugs will cause] at least some temporary side
effects appears to be undisputed and many have noted that the drugs may—most
infamously—cause parkinsonian syndrome (disease of the nerves causing tremor,
muscle weakness, shuffling walk) and tardive dyskinesia” (tardive, late and dyskinesia,
abnormal movement of muscles).42

anger ManageMent/conflict resolution in the class

while exposing millions of children to the potential violence- and suicide-inducing

9 PSYCHIATRIC DRUGS AND ANGER MANAGEMENT CURRICULA—A PERSPECTIVE ON SCHOOL VIOLENCE

“...evaluation of
numerous cases
referred to me
has revealed
significant
agitation,
aggression,
serious dependency
and withdrawal
difficulties.”

Donald Marks,
M.D., Ph.D.,
Testimony to
FDA Hearing,
February 2004

chaPter 4
COLUMBINE: A DRUG AND

ANGER MANAGEMENT TRAGEDY

effects of psychiatric drugs on one hand, “anger management,” conflict resolution
programs and “death education” have also been a common denominator in some of
the school shootings.

At least 7 of the school shooters identified in this report had undergone some form of
anger management, conflict resolution or other psychological counseling program.

• “death education, which has been used in many countries since the 1970s, requires
children to discuss suicide, and write their own wills and epitaphs.”

• Critics cite Colorado’s Columbine high school teens eric harris and dylan
klebold as prime examples of the failure of “anger management” and “death
education.” both boys had attended a court-ordered counseling program, including
anger management. Then they participated in a death education class at school in
which students were asked to imagine their own death. harris, who, as referenced
above, was also taking luvox, subsequently said he had a dream where he and
klebold went on a shooting rampage in a shopping center. harris wrote about his
dream and handed it in to the teacher.43

• Tara becker who survived an unsuccessful suicide attempt after a death education
class at Columbine high school, stated, “The things we learned in the class taught us
how to be brave enough to face death. we talked about what we wanted to look like
in our coffins.”44

• Experts reviewing the Jefferson County’s diversion program files on Harris said
that clearly “something was wrong” and they should have recognized that despite
concluding an anger-management class, harris was still having problems controlling
anger. harris’ own words in some of the diversion documents state, for example:
“short temper, often get angry at almost anything i don’t like, like people i have no
respect for trying to tell me what to do. people telling me what to think. i have too
many inside jokes or thoughts to have very many friends. i hate too many things.”
harris also noted he experienced anger, anxiety, depression, disorganized thoughts,
homicidal thoughts, jealousy, loneliness, mood swings, obsessive thoughts, racing
thoughts, stress, suspiciousness and a temper.45

• Compare this also to the side effects of ssRis that include, “Anxiety, agitation,
panic attacks, irritability, hostility, impulsivity, akathisia (severe restlessness),
hypomania and mania.46 Bizarre dreams and violent behavior have also been
reported.47

At least 7 of the
school shooters

identified in
this report had

undergone some
form of anger
management,

conflict resolution
or other

psychological
counseling

program.

PSYCHIATRIC DRUGS AND ANGER MANAGEMENT CURRICULA—A PERSPECTIVE ON SCHOOL VIOLENCE 10

• while claiming to teach individuals to control their aggression and anger, there are
no standards for delivering anger management courses.48 “There are as many ways to
approach [anger management] as there are people,” said w. doyle gentry, a clinical
psychologist and director of the institute for anger free living in virginia. “and it’s
created a lot of confusing, even bizarre methods that can’t be taken seriously. i mean,
if they ask you to beat a mattress with a tennis racquet [to work out your anger], it’s
not going to do you any good,” he said.49 one anger management student beat up a
classmate so badly that six days later the boy was still hospitalized.50

• in a report by daniel w. webster entitled, “The unconvincing Case for school-
Based Conflict Resolution Programs For Adolescents,” he wrote, “I am skeptical
that existing conflict resolution programs can reduce interpersonal violence, for the
following reasons: (1) There is no evidence that such programs produce long-term
changes in violent behavior or risk of victimization; (2) in the absence of other
supporting interventions, classroom-based curricula generally have failed to produce
sustainable behavior changes for other health and social problems among youth.”51

• in his book Maximum Security: The Culture of Violence in Inner City Schools, John
devine, former director of the school partnership program in new york City who
also taught at the metropolitan Center for urban education at new york university,
said, “violence-prevention courses also create the impression that schools are doing
something—other than using metal detectors—about the problem, even though they
do not address the fundamental causes. a violence-prevention curriculum, then, is
one more method that has evolved for distracting attention from real issues.”52

11 PSYCHIATRIC DRUGS AND ANGER MANAGEMENT CURRICULA—A PERSPECTIVE ON SCHOOL VIOLENCE

“The things we
learned in the
class taught us
how to be brave
enough to face
death. We talked
about what we
wanted to look
like in our
coffins.”

Tara Becker,
Columbine High
School

delinquency, suicide and violence have been escalating among youths. Too often this
has been falsely attributed to their “mental illness,” when, in fact, the very methods
used to “treat” such “illness” are the cause of the problem.

Today, teachers are expected to fill out different reports on the behavior of their
students using forms based on the Diagnostic and Statistical Manual of Mental
Disorders (dsm) that experts say lacks any science and reliability. in their renowned
book Making Us Crazy: The Psychiatric Bible and the Creation of Mental Disorders,
professors herb kutchins and stuart a. kirk say, “...the latest versions of dsm as a
clinical tool are unreliable and therefore of questionable validity as a classification
system.”53

further, the dsm has questionable ties to the pharmaceutical industry.

a study published in the april 2006 edition of Psychotherapy and Psychosomatics
determined that 56% of the psychiatrists who decided which “mental disorders”
were to be included in the fourth edition of dsm were drug-company funded.
lisa Cosgrove, a psychologist from the university of massachusetts and sheldon
krimsky, a Tufts university professor, conducted the study and documented how
pharmaceutical companies funded psychiatrists who defined the disorders for
the manual. one hundred percent of those sitting on dsm-iv panels overseeing
so-called “mood disorders” (which includes “depression”) and “schizophrenia/
psychotic disorders” were financially involved with drug companies. These are the
largest categories of psychiatric drugs in the world: 2004 sales of $20.3 billion for
antidepressants and $14.4 billion for antipsychotic drugs alone.54

yet behavior evaluations of students are often based on the dsm.

The Disruptive Behaviors Disorders (dbd) Rating Scale contains 61 questions, of
which 39 are taken directly from the dsm.

The “Teacher’s Report form for ages 6-18” rates 112 behaviors for each child,
including: “Fails to finish things he/she starts,” “defiant, talks back to staff,”
“bragging, boasting,” “can’t sit still, restless, or hyperactive,” “confused or seems
to be in a fog,” “fidgets,” “daydreams or gets lost in his/her thoughts,” “disobedient
in school,” “breaks school rules,” “over-conforms to rules,” “easily jealous,” “hangs
around with others who get into trouble,” “bites fingernails,” “picks nose, skin, or
other body parts,” “has difficulty learning,” “poor schoolwork,” “secretive, keeps
things to self,” “showing off or clowning,” “speech problem,” “stares blankly,” “fails
to carry out assigned tasks,” “talks too much,” and “underachieving, not working up
to potential.”

The “Teacher problem Rating” supposedly evaluates the child’s relationship with

PSYCHIATRIC DRUGS AND ANGER MANAGEMENT CURRICULA—A PERSPECTIVE ON SCHOOL VIOLENCE 12

suMMary
The Risk of menTal healTh sCReening

“...the latest
versions of DSM
as a clinical tool

are unreliable
and therefore

of questionable
validity as a

classification
system.”

Professors Herb
Kutchins and

Stuart A. Kirk,
Making Us Crazy

other children, the teacher, his academic progress, how he affects the classroom and
his self-esteem. The teacher is expected to make the evaluation which can range
anywhere from no problem to extreme problem.

based on the dsm, psychiatric screening programs such as Teenscreen™ are being
implemented in schools across the United States, without any scientific veracity to
them. program inventor, Columbia university psychiatrist david shaffer, admits
there’s at least an 84% error rate, while the u.s. preventive services Task force, an
independent panel of experts in primary care and prevention said it had “found no
evidence that screening for suicide risk reduces suicide attempts or mortality.”56

kelly patricia o’meara, former Congressional staff and author of Psyched Out: How
Psychiatry Sells Mental Illness and Pushes Pills That Kill, responded to this: “since
when does an 84% failure rate equate to a reliable scientific test?”57

The use of dsm-based screenings and student evaluations, anger management and
other “conflict resolution” programs, are often not only ineffective but could also
potentially lead to more children being prescribed psychiatric drugs that can induce
violent behavior and suicide. in addressing the rise in senseless violence in schools,
the role of these and psychiatric drugs must be investigated.

13 PSYCHIATRIC DRUGS AND ANGER MANAGEMENT CURRICULA—A PERSPECTIVE ON SCHOOL VIOLENCE

 “[We] found
no evidence
that screening
for suicide risk
reduces suicide
attempts or
mortality.”

U.S. Preventive
Services Task
Force

in light of the above information, studies and the list of school shooters in
the appendix of this report, CCHR urges that government officials and/or law
enforcement bodies to:

 1) hold legislative hearings to fully investigate the correlation between
psychiatric treatment and violence and suicide, including the impact of anger
management and conflict resolution classes in schools.

 2) implement mandatory toxicology reports that specify a testing for
psychiatric drugs in anyone who has committed a homicide or serious violent crime.

 3) ensure that where psychiatric mind-altering drugs are implicated in such
a crime, the psychiatrist prescribing the drugs be held accountable and that this
information is made public.

 4) ensure that any advertisements for psychiatric drugs warn of the potential
to cause violent, aggressive or suicidal behavior and that consumers are made aware
that they should report all adverse side effects of this nature to the fda’s medwatch
program: http://www.fda.gov/medwatch

PSYCHIATRIC DRUGS AND ANGER MANAGEMENT CURRICULA—A PERSPECTIVE ON SCHOOL VIOLENCE 14

RECOMMENDATIONS

Implement
mandatory

toxicology reports
that specify a

testing for
psychiatric drugs

in anyone who
has committed
a homicide or
serious violent

crime.

The following are reports of teens committing acts of school violence beginning in
1988, one year after the first SSRI antidepressant was approved for the U.S. market
for adult use only. more than half of the teens committing these acts were taking
ssRi antidepressants. The list also includes where the teenager had undergone anger
management or some other psychological counseling that may have exacerbated their
condition; an * marks those taking psychiatric drugs.

1988

1. * September 26, 1988, South Carolina: James Wilson, 19, went on a shooting spree
in an elementary schoolyard in greenwood, killing two 8 year olds, and wounding 7
other children and 2 teachers. he was taking Xanax and for the eight months prior to
the shooting had been taking several psychiatric drugs.

1997

2. * October 1, 1997, Pearl, Mississippi: Luke Woodham, 16, shot two students to
death and wounded seven others after beating and stabbing his mother to death. public
reports say the boy was taking Prozac.

3. * December 1, 1997, West Paducah, Kentucky: 14-year-old Michael Carneal
was on Ritalin, when he started firing a gun during a prayer meeting at a high school,
killing three teens aged 14 to 17, and wounding five other students, including one who
is paralyzed.

1998

4. * March 1998, Arkansas: Andrew Golden, 11, and cousin Mitchell Johnson, 13,
went on a shooting spree at westside middle school in arkansas, killing four students
and one teacher. nine students and a teacher were also wounded. arkansas was one
of the first states to introduce Outcome Based Education, which includes conflict
resolution classes. in a review of the book Teenage Rampage: The Worldwide Youth
Phenomenon, it said both boys had taken Ritalin.

5. * May 21, 1998, Oregon: 15-year-old Kip Kinkel murdered his parents and then
proceeded to school where he opened fire on students in the cafeteria, killing two
and wounding 22. kinkel had been taking Prozac and an amphetamine and had also
undergone psychological anger management classes.

15 PSYCHIATRIC DRUGS AND ANGER MANAGEMENT CURRICULA—A PERSPECTIVE ON SCHOOL VIOLENCE

aPPenDiX 1
aCTs of psyChiaTRiC dRug-RelaTed sChool

violenCe: 1988-2006

6. * Pocatello, Idaho: an unnamed 14 year old held 5 classmates hostage with a gun.
he surrendered to the police and no fortunately one was hurt. he was taking Zoloft.

1999

7. * April 16, 1999, Idaho: 15-year-old Shawn Cooper fired two shotgun rounds in his
school, narrowly missing students. he was taking a prescribed SSRI antidepressant
and Ritalin.

8. * April 29, 1999, Taber, Alberta: an unnamed 14-year-old student from w.R. myers
high school shot two students, killing one. he began taking prescribed Dexedrine
immediately prior to the shooting.

9. * April 20, 1999, Colorado: 18-year-old Eric Harris, the ringleader in the
Columbine massacre killed a dozen students and a teacher before taking his own life.
he was taking Luvox that the coroner confirmed was in his system through toxicology
reports. he and his co-shooter, Dylan Klebold, had also undergone psychological
anger management programs. harris had “graduated” from a juvenile detention center.
They killed 12 students and a teacher and wounded 23 others before killing themselves.
anger management/death education were involved.

10. * May 20, 1999, Georgia: 15-year-old T.J. Solomon was being treated with
Ritalin when he opened fire on and wounded six of his classmates.

 11. * December 6, 1999, Fort Gibson, Oklahoma: 13-year-old Seth Trickey fired
at least 15 shots at fort gibson middle school wounding four classmates. he was
undergoing psychological counseling.

2000

12. * March 7, 2000, Williamsport, Pennsylvania: Elizabeth Bush, 14, was taking
Prozac when she shot at fellow students, wounding one.

2001

13. * January 10, 2001, Oxnard, California: A 17-year-old gunman fired shots at
hueneme high school before taking a female student hostage. he was later shot and
killed by police. prior to the shooting he had been treated for mental illness, which

PSYCHIATRIC DRUGS AND ANGER MANAGEMENT CURRICULA—A PERSPECTIVE ON SCHOOL VIOLENCE 16

most likely included psychiatric drugs.

14. * March 22, 2001, California: 18-year-old Jason Hoffman opened fire on his
classmates, wounding three students and two teachers at granite hills high school.
he had been prescribed the antidepressants Celexa and Effexor. he had also been
receiving counseling and anger management.

15. * April 2001, Washington State: 16-year-old Cory Baadsgaard took a rifle to
his high school and took 23 classmates and a teacher hostage. according to another
student, “Cory was yelling and then he just stopped, looked down at the gun in his hand
and woke up.” fortunately, no one was hurt. Cory had been taking Effexor and had
no memory of the incident.

2003

16. * January 2003, Elliot City, Maryland: Ryan T. Furlough, 19, killed a Centennial
high school classmate by spiking his soda with cyanide. he was being treated with
Effexor.

2004

17. * February 2004, Greenbush, New York: 16-year-old, Jon Romano strolled into
Columbia high school in east Greenbush and opened fire with a shotgun. Special
education teacher michael bennett was hit in the leg. The boy was treated with
medication for depression.

2005

18. * March, 2005, Minnesota: Jeff Weise, 16, shot dead his grandparents, then went
to his school on the Red lake indian Reservation where he shot dead 8 students and a
teacher, and wounded 7 before killing himself. he was taking Prozac.

19. * November 8, 2005, Jacksboro, Tennessee: Kenneth Bartley, a student in
high school shot and killed an assistant principal. The principal and another assistant
principal were wounded. he had previously spent about a year and a half in a residential
juvenile treatment program, where he was potentially prescribed psychiatric drugs or
anger management/psychological counseling.

17 PSYCHIATRIC DRUGS AND ANGER MANAGEMENT CURRICULA—A PERSPECTIVE ON SCHOOL VIOLENCE

2006

20. * August 30, 2006, Hillsborough, North Carolina: Alvaro Castillo, 19, killed
his father, then opened fire at Orange High School, wounding two students before
surrendering to police. he had been involuntarily treated in a state psychiatric hospital,
and such commitment involves drugs.

21. * September 29, 2006, Wisconsin: Eric Hainstock, 15, gunned down the principal
of weston high school. he was in special education and had allegedly spent an hour
in anger management class two days before the shooting.

22. * October 10, 2006, Charleston, South Carolina: Tyrell Glover, 19, took an air
rifle to Burke High School where he planned to hold students hostage and be gunned
down by police. he had been taking an antidepressant for several years but his mother
took him off the drug when she saw the listed side effects in ads. however, Tyrell
began taking Prozac again for approximately six months. whether he was taking a
psychiatric drug or withdrawing from it at the time of this hostage/suicide plan is yet
to be confirmed.

PSYCHIATRIC DRUGS AND ANGER MANAGEMENT CURRICULA—A PERSPECTIVE ON SCHOOL VIOLENCE 18

1. October 9, 1993, Rochester, Massachesetts: 15-year-old Gerard McCra, Jr.
shot and killed his mother, father and 11-year-old sister, melanie, after taking Ritalin
for nine years.

2. October 23, 1994, Iowa: Kristina Fetters, 14, stabbed to death her great aunt in
polk County. she said that while taking Prozac, she attacked her aunt in a fit of rage.

3. February 19, 1996, Florida: 10-year-old Timmy Becton, grabbed his 3-year-old
niece as a shield and aimed a shotgun at a sheriff’s deputy who had accompanied a
truant officer to his Florida home. Becton was taking Prozac.

4. March 1997, Alabama: at 17 years old, Brian Storey killed a woman. he was
being treated with Zoloft.

5. September 27, 1997, New Jersey: 16-year-old Sam Manzie raped and strangled
another boy to death. The younger boy was selling candy door to door for the local
pTa at the time of the killing. manzie was taking Paxil.

6. May 25, 1997, Nevada: 18-year-old Jeremy Strohmeyer raped and murdered a
7-year-old girl in the ladies restroom in a casino. he had been taking Dexedrine.

7. March 10, 1998, Alabama: 17-year-old Jeffrey Franklin used an ax to bludgeon
his family, killing both his parents and hospitalizing his two younger brothers and his
sister. franklin had been taking Prozac, Klonopin and Ritalin.

8. August 25, 1999, Tennessee: 15-year-old Matthew Hardrick killed his father and
then shot and wounded his mother when he fired at the bathroom door she was hiding
behind. he was reported to have been on the antidepressant Paxil.

9. March 5, 2000, Massachusetts: 16-year-old Valerie Hall pushed her mother
down a flight of stairs and then beat her to death with a hammer. Valerie had been
taking the antidepressant, Wellbutrin.

10. March 20, 2001, Texas: Jon “Paul” Marsh, 17, killed his 14-year-old friend,
nathan mayoral. marsh was on Paxil and Resperidal in the months before he beat
mayoral to death. The paxil dosage was doubled in the weeks before the killing.

11. November 2001, Charleston, South Carolina: Christopher Pittman, 12,
shot his parents Joe frank and Joy pittman in the head before setting their house on
fire. He was taking Zoloft at the time, which attorneys argued caused involuntary
intoxication.

12. November 2002, Lewisville, Texas: a 15-year-old unnamed girl killed her

19 PSYCHIATRIC DRUGS AND ANGER MANAGEMENT CURRICULA—A PERSPECTIVE ON SCHOOL VIOLENCE

aPPenDiX 2
oTheR Teen violenT aCTs assoCiaTed wiTh

psyChiaTRiC dRugs

6-year-old brother and admitted to stabbing him in the neck and burying him in a
shallow grave behind their house. she was withdrawing from Paxil.

13. January 22, 2003, Michigan: 18-year-old Joe Siesling killed his mother and two
sisters. Siesling’s bloodtest revealed he had the chemical fluoxetine (Prozac) in his
system.

14. January 2003, Florida: 15-year-old Daniel Carter killed his uncle by stabbing
him 10 times with a knife. he was taking Zoloft and Ritalin.

15. September 2, 2003, Boise, Idaho: Sarah Johnson, 16, shot and killed her
parents while they slept. she was taking Zoloft as well as Ambien to help her sleep.

16. May 2004, Arkansas: 16-year-old Amy Williams killed her father. prior to the
killing she was having behavioral problems and was admitted to pinnacle pointe
behavioral hospital in little Rock where she was prescribed Prozac.

17. July 2004, New Mexico: Cody Posey, 14 years old, killed his father, delbert
paul posey, his stepmother Tryone, and his 13-year-old stepsister and then hid their
bodies. Cody was taking an antidepressant.

18. August 2004, Texas: a 10-year-old boy climbed into the back of his father’s
sport utility vehicle, fired a pistol several times through the back of the driver’s
seat and then ran back inside his home. shortly beforehand he had been prescribed
Prozac.

19. September 21, 2004, Redding, California: Paul McCallister, 16, killed his
neighbor and then himself. he’d started taking an antidepressant a month earlier.

20. February 2005, Santa Clara, California: Neil Richardson, a 16-year-old boy
who was considered by his family to be the “golden boy,” stabbed his 17-year-old
brother to death. he was being treated with Paxil.

21. May 2005, Omaha, Nebraska: Charles Gray III, 15, shot his father, then shot
and killed himself. he was withdrawing from antidepressants.

22. March 2006, Seattle, Washington: a 13-year-old boy stabbed his grandmother
to death after plotting the crime. he was taking Prozac and seeing a counselor.

PSYCHIATRIC DRUGS AND ANGER MANAGEMENT CURRICULA—A PERSPECTIVE ON SCHOOL VIOLENCE 20

1. December 1993, Chelsea, Michigan: Steven Leith walked back into a
school meeting and fatally shot the school superintendent and wounded two others
including a fellow teacher. he was taking Prozac.

2. May 4, 1999, Costa Mesa, California: Steven Allen Abrams, 39, rammed his car
into southcoast early Childhood learning Center (preschool) playground killing two and
injuring five. He was taking Lithium.

3. September 13, 2006: 25-year-old Kimveer Gill stormed montreal’s dawson College
and sprayed students with bullets, killing 18-year-old anastasia de sousa before turning
the gun on himself. he had been treated for depression.

4. September 28, 2006, Bailey, Colorado: Duane Morrison, 53, entered platte
Canyon high school and shot and killed one girl, and sexually assaulted 6 others.
Antidepressants were found in his vehicle.

21 PSYCHIATRIC DRUGS AND ANGER MANAGEMENT CURRICULA—A PERSPECTIVE ON SCHOOL VIOLENCE

aPPenDiX 3
ADULT ACTS OF VIOLENCE IN SCHOOLS

 stephen leith 239190
 Carson Correctional facility
 po box 5000
 Carson City, mi 48811

Jane henney, m.d.,
Commissioner, food and drug administration
5600 fishers lane, Rm 1471
Rockville, md 20857

dear dr. henney:

i am writing to tell you what pRozaC did to me and to urge you to take it off the
market. in the years prior to 1992, i became depressed as i watched my wife slowly die
of cancer. in January of 1992, i sought psychiatric help and was immediately prescribed
pRozaC. after about 2 weeks it kicked in, and i was full of energy, i felt as though i
could accomplish anything i put my mind to and began a major project. people in the
school where i taught knew something had happened to me: i ran everywhere, even in the
school! The kids joked that i was “hitting the acid cabinet” in the back of my chemistry
room, and the Superintendent, thinking I was on street drugs, called me into his office and
demanded to know what was going on. i lost all discretion regarding what i said, even
speaking to strangers about personal things. i became obnoxious and the students started
fearing me, especially when i began touching some of them. i now lacked control.

after about six weeks, i sprained my ankle and the good feeling turned bad. my sleep
became increasingly more fitful and the depression returned. The psychiatrist suggested
taking me off pRozaC, but i begged him to leave me on it, fearing that the depression
would be much worse without it. i started seeing things moving out of the corner of my
eye, and i was constantly jerking my head in the perceived direction to see what it was.
There was nothing, of course, but i was fooled into looking anyway. i was constantly
agitated. i became disillusioned, thinking people didn’t like me and were out to get
me. when i was reprimanded for my inappropriate behavior (which began after taking
PROZAC), I was certain the administration was trying to fire me. I was becoming
paranoid. i had gone deeply into debt, acquiring many things i did not need after going on
the drug, and now i was convinced they were out to take my job from me.
My temper became shorter and anything could set me off. my anger burned so
intensely it was scary. i had never experienced anything like it either before going on
pRozaC or since i was taken off of it. i had a headache all the time and was confused
much of the time.

Something inside felt as if it wanted to crawl out of me, leaving a shell behind; my

PSYCHIATRIC DRUGS AND ANGER MANAGEMENT CURRICULA—A PERSPECTIVE ON SCHOOL VIOLENCE 21

aPPenDiX 4
A PERSONAL STORY ON THE VIOLENCE-INDUCING

EFFECTS OF ANTIDEPRESSANTS

In December 1993,
Steven Leith, a
Chelsea, Michigan
teacher, fatally
shot a school
superintendent
and wounded two
others, including a
fellow teacher. He
was taking Prozac.
Here’s his story
about how the
drug affected him,
with highlighted
sections indicating
side effects
of this type of
antidepressants.

brain felt like it was sloshing in my skull. after nearly two years of decline, i snapped
and killed the superintendent at a grievance meeting pertaining to my bizarre behavior.
only minutes later i was going about the normal routine in my classroom, wondering if
the shooting had really transpired; it did not seem real.

of course i was arrested and whisked away. when the lawyer arrived at the jail, i asked
him if anyone got hurt! i have been incarcerated now for over six years on a life sentence.
i have met others here who have been on pRozaC and several of them, without my
prompting, have shared how the drug also intensified their anger and caused similar
impulse control problems.

so here i am, a trained educator, being punished for something i would not have done if
i had not been on pRozaC. The superintendent, a talented man, is dead and his family
is bitter over his loss and their wrecked lives. The two others who were wounded are
mistrustful in their dealings with others. my wife was disgraced in the community due to
my actions, and she died from the cancer two years later without me having been there
to help her and comfort her. my friends deserted me and my name and reputation ruined.
as you can see, many lives besides my own have been negatively impacted due to what
pRozaC did to me.

This drug is dangerous. both you and i know it, and it is time to do the right thing.
declare this drug unsafe and take it off the market.

sincerely

stephen leith

23 PSYCHIATRIC DRUGS AND ANGER MANAGEMENT CURRICULA—A PERSPECTIVE ON SCHOOL VIOLENCE

1 Jacqueline a. sparks, ph.d. & barry l. duncan, psy.d., “The ethics and science of
medicating Children,” Center for family services, palm beach County & florida institute
for the study of Therapeutic Change.
2 varley Ck., vitello b, zuvekas sh, norquist gs,“ national estimates of antidepressant
medication use among u.s. children, 1997-2002,” Journal of the American Academy of
Child and Adolescent Psychiatry, mar. 2006.
3 fda statement on Concerta and methylphenidate, 28 June 2005.
4 united states secret service and united states department of education, washington
d.C., The Final Report and Findings of the Safe School Initiative: Implications for the
Prevention of School Attacks in the United States, may 2002, p. 22.5
5 Kelly Patricia O’Meara, “A Prescription for Violence?” Insight Magazine, Washington
Times, 2000.
6 “fda mulls antidepressant warnings,” Daily Press, 21 mar. 2004.
7 Robert whitaker, Mad in America: Bad Science, Bad Medicine, and the Enduring
Mistreatment of the Mentally Ill, (perseus publishing, new york, 2002), p. 189.
8 kelly patricia o’meara, “a different kind of drug war,” Insight Magazine, Washington
Times, 13 dec. 1999.
9 steve mitchell, “analysis: anti-depressants tied to violence,” UPI, 11 sept. 2006.
10 ibid.
11 kate Jaimet, “‘i’ve learned a lesson in the worst way possible’: what drove a loving
father to kill his son?,” Ottawa Citizen, 27 aug. 2006.
12 dr. Timothy scott, America Fooled: The Truth about Antidepressants, Antipsychotics and
How We’ve Been Deceived, (argo publishing, llC, 2006), p. 229.
13 kelly patricia o’meara, Psyched Out: How Psychiatry Sells Mental Illness and Pushes
Pills That Kill, authorhouse, 2006, citing Theodore a. henderson, m.d., ph.d., matrix
adhd Clinic, neurobehavioral Research, keith hotman, md, “aggression, mania, and
hypomania induction associated with atomoxetine,” Pediatrics, vol. 114, no. 3, sept.
2004.
14 david healy, andrew herxheimer, david b. menkes, “antidepressants and violence:
problems at the interface of medicine and law,” PLoS Medicine, volume 3, issue 9, sept.
2006, p. 3.
15 Op. Cit., Timothy scott, p. 228.
16 Ibid., p. 230, citing a. preda, R.w. maclean, et al., “anti-depressant-associated mania
and psychosis resulting in psychiatry admissions,” Journal of Clinical Psychiatry, 62, 2001,
pp. 30-33.
17 Op. Cit., kate Jaimet.
18 fda’s safety information and adverse event Reporting program, effexor xR, nov. 2005.
19 david healy, graham aldred, “antidepressant drug use & the risk of suicide,”

PSYCHIATRIC DRUGS AND ANGER MANAGEMENT CURRICULA—A PERSPECTIVE ON SCHOOL VIOLENCE 24

references

International Review of Psychiatry, June 2005, 17 (3), pp.163-172.
20 Op. Cit., Timothy scott, p. 233.
21 mark olfson, md, mph; steven C. marcus, phd; david shaffer, md, “antidepressant
drug Therapy and suicide in severely depressed Children and adults,” The Archives of
General Psychiatry, vol 63, aug. 2006, pp. 865-872.
22 ivar aursnes, ingunn fride Tvete, Jorund gassenyrm bent natvig, “suicide attempts in
clinical trials with paroxetine randomized against placebo,” BMC Medicine, 3:14, 22 aug.
2005.
23 Jason Cato, “as trial nears, defense team in pittman case grows by three,” The Herald
(Rock hill, s.C.), 12 oct. 2004.
24 peter breggin, “suicidality, violence and mania caused by selective serotonin reuptake
inhibitors (ssRis),” International Journal of Risk & Safety in Medicine, 16 (2003/2004):
pp. 31-49.
25 peter breggin, md, “Recent Regulatory Changes in antidepressant labels: implications
of activation (stimulation) for Clinical practice,” Primary Psychiatry, Jan. 2006; 13(1):
pp.57-60.
26 evelyn pringle, “Teenscreen - prescription drug pusher in schools,” Scoop Independent
News, 24 July 2006.
27 evelyn pringle, “Teenscreen—normal kids labeled mentally ill,” Scoop Independent
News, 2 aug. 2006.
28 Joseph glenmullen, md, Prozac Backlash, (simon & schuster, ny, 2000), p. 76.
29 matt Crenson, “antidepressants prove addictive to some,” Associated Press, 6 aug.
2006.
30 Chris Cuomo, PrimeTime Live, abC news, 9 dec. 2004.
31 “acute drug withdrawal,” PreMec Medicines Information Bulletin, aug. 1996, modified
6 Jan. 1997, internet uRl: http://www.premec.org.nz/profile.htm, accessed: 18 mar. 1999.
32 Op. Cit., Joseph glenmullen, p. 78.
33 Ibid.
34 “suicidality with ssRis: adults and children,” australian Therapeutic goods
administration, Adverse Drug Reactions Bulletin, Col 24, no. 4, aug. 2005, p. 14.
35 fda’s psyChophaRmaCologiC dRugs advisoRy CommiTTee wiTh
The pediaTRiC subCommiTTee of The anTi-infeCTive dRugs advisoRy
CommiTTee, 2 feb. 2004, p. 118.
36 Diagnostic & Statistical Manual of Mental Disorder (dsm-iiiR), (american psychiatric
association, washington, d.C., 1987), p. 136.
37 “prescription: concentration. The number of prescriptions for adderall is rising, as is the
number of students using the drug for academic and recreational purposes,” Oregon Daily
Emerald, 2 may 2005; “man who shot Child sues drug Company,” Herald, 23 sept. 2000.

25 PSYCHIATRIC DRUGS AND ANGER MANAGEMENT CURRICULA—A PERSPECTIVE ON SCHOOL VIOLENCE

38 sarah boseley, “prozac class drug blamed for killing,” The Guardian (london), 2 may
2001.
39 Jim Rosack, “ssRis Called on Carpet over violence Claims,” Psychiatric News, vol. 36,
no. 19, 5 oct. 2001.
40 Ibid.
41 Ibid.
42 faith myers v. alaska psychiatric institute, supreme Court, 2-11021, superior Court no.
3an-03-00277, opinion, no. 6021, 30 June 2006.
43 Richard Restak, “The ‘inner child,’ the ‘true self’ and the wacky map of eupsychia,” The
Washington Times, 18 aug. 2002.
44 Ibid.
45 “Columbine shooter’s Clues overlooked,” Associated Press, 5 nov. 2002.
46 “worsening depression and suicidality in patients being Treated with antidepressants
medications,” u.s. food and drug administration public health advisory, 22 mar. 2004.
47 “adverse ssRi Reactions,” international Coalition for drug awareness, website, internet
uRl: http://www.drugawareness.org; “medication profiles: serotonin Reuptake blocking
agents (ssRis),” anxieties.com website, internet uRl: http://www.anxieties.com; karen
Thomas, USA Today, 14 July 2002.
48 “all Things Considered,” National Public Radio (npR), 28 oct. 2003; “help for
hotheads,” Los Angeles Times, 19 Jan. 2004.
49 diane alden, “self-esteem needs boot Camp,” Education Report, The Newspaper on
Education Rights, July 2001.
50 Tamer Lewin, “Class Time and Not Jail Times For Anger, but Does It Work?,” The New
York Times, 1 July 2001.
51 daniel w. webster, “The unconvincing Case for school-based Conflict Resolution
programs for adolescents,”1990.
52 John devine, “violence: The latest Curricular specialty,” Crimes of Violence, vol.2, fall
1997.
53 stuart a. kirk and herb kutchins, “The myth of the Reliability of dsm,” The Journal of
Mind and Behavior, 15, no. 1&2 (spring 1994): pp.71-86.
54 lisa Cosgrove, sheldon krimsky, et al., “financial Ties between dsm-iv panel members
and the pharmaceutical industry,” Psychotherapy and Psychosomatics, may 2006, vol. 75,
pp. 154-160.
55 b.k. eakman, Cloning of the American Mind: Eradicating Morality Through Education,
(huntington house publishers, louisiana, 1998): pp. 98-100.
56 Op. Cit., kelly patricia o’meara, Psyched Out, pp. 45-46; 157-158.
57 Ibid., pp. 157-158.

PSYCHIATRIC DRUGS AND ANGER MANAGEMENT CURRICULA—A PERSPECTIVE ON SCHOOL VIOLENCE 26

For further information, contact:

CChR international
6616 sunset blvd.

los angeles, California 90028, u.s.a.

Tel: (323) 467-4242
or (800) 869-2247

fax: (323) 467-3720

email: humanrights@cchr.org

websites:
http://www.cchr.org

http://www.psychcrime.org
http://www.fightforkids.org

27 PSYCHIATRIC DRUGS AND ANGER MANAGEMENT CURRICULA—A PERSPECTIVE ON SCHOOL VIOLENCE

For further information, contact:

CChR international
6616 sunset blvd.

los angeles, California 90028, u.s.a.

Tel: (323) 467-4242
or (800) 869-2247

fax: (323) 467-3720

email: humanrights@cchr.org

websites:
http://www.cchr.org

http://www.psychcrime.org
http://www.fightforkids.org

© 2006. all Rights Reserved. CiTizens Commission on human RighTs, CChR,
and the CChR logo are trademarks and service marks owned by

Citizens Commission on human Rights. printed in the u.s.a. #0080

