
R E G U L A R A R T I C L E

Treating ADHD in Prison: Focus on
Alpha-2 Agonists (Clonidine and
Guanfacine)

Jeffrey A. Mattes, MD

Attention deficit/hyperactivity disorder (ADHD) is prevalent in prison populations, but optimal treatment rec-
ommendations in prison are uncertain. Stimulants are problematic because of the potential for abuse. This article
is a review of medication options for ADHD, focusing on the �2 agonists clonidine and guanfacine, which, in their
extended-release (ER) forms, are U.S. Food and Drug Administration (FDA) approved for the treatment of ADHD,
although they are probably less efficacious, overall, than stimulants. Advantages of �2 agonists in prison include:
they are not controlled substances and have no known abuse potential; they may be particularly helpful for ADHD
with associated aggression and other features of conduct disorder; they may reduce anxiety and symptoms of
posttraumatic stress disorder; and they are somewhat sedating. The pharmacology of these agents and the
presumed mechanism of action are discussed, including the fact that guanfacine more specifically affects �2A
receptors, which are postsynaptic in the frontal cortex. Other differences between clonidine and guanfacine and
between the generic immediate-release (IR) forms and the ER forms are also discussed. The IR forms, while
themselves not FDA approved for ADHD, may, with dosage adjustment, be reasonable alternatives (with
considerable cost savings). Overall, given the FDA-accepted evidence of efficacy, the lack of abuse potential, and
the favorable side effect profile, � agonists may be the treatment of choice for prison inmates with ADHD.

J Am Acad Psychiatry Law 44:151–57, 2016

A reasonably large percentage of prison inmates have,
or have had, attention deficit/hyperactivity disorder
(ADHD); estimates range from 91 to 45 percent.2

The data are not surprising, given that studies indi-
cate that a substantial subgroup of children with
ADHD also have conduct disorder.3 The symptoms
of ADHD (and conduct disorder) persist into adult-
hood,4,5 and some of these symptoms (certainly fea-
tures of conduct disorder and possibly other symp-
toms of ADHD) increase the risk that these
individuals will end up in prison as adults.6 In child-
hood, in a school setting, difficulty concentrating
and motor hyperactivity may be the most prominent
symptoms; in prison, excitability and impulsivity,
especially impulsive aggression, are likely to be the

most problematic symptoms. Retz and Rösler,7 in an
excellent review, suggested that ADHD, in a forensic
population in Germany, is specifically associated
with impulsive (and affective) aggression (not with
“instrumental” aggression, i.e., aggression intended
to achieve a goal). It is unclear how best to treat
inmates with ADHD; the lack of a treatment strategy
is of particular concern for inmates who were receiv-
ing stimulants before prison, since prison inmates are
generally entitled to treatment at the “community
standard.” This article is a brief review of medication
prescribed for ADHD in prison, with a focus on �2
agonists.

Medication for ADHD

Stimulants

The stimulant medications, which are so helpful
for childhood ADHD, can also be helpful for adults
with similar symptoms.8 However, most prison in-

Dr. Mattes is Director, Psychopharmacology Research Association,
Princeton, NJ. Address correspondence to: Jeffrey A. Mattes, MD,
Psychopharmacology Research Association of Princeton, 601 Ewing
Street, Suite A-12, Princeton, NJ 08540. E-mail: jmattesmd@
verizon.net.

Disclosures of financial or other potential conflicts of interest: None.

151Volume 44, Number 2, 2016


mates have a history of substance abuse,9 making
prescribing a stimulant in prison problematic. A pro-
tocol for prescribing stimulants in prison inmates
was presented by Appelbaum.10 That article and the
commentary by Burns11 discussed the complexity of
prescribing stimulants in prison, including feigning
of symptoms to obtain stimulants. Stimulants can be
a valuable commodity in prison; inmates are known
to abuse, hoard, and sell medicines much less “attrac-
tive” than stimulants (e.g., antidepressants and
antipsychotics).12

Also, although stimulants are helpful for improv-
ing concentration and reducing motor hyperactivity
in children, it is less clear that they are helpful for the
symptoms likely to be most problematic in adult
prison inmates (e.g., impulsive aggression). For ex-
ample, Connor et al.13 suggested in a review that
patients with ADHD (�18 years old) with concom-
itant oppositional defiant disorder (i.e., with defiant
and aggressive symptoms) do not respond as well to
stimulants as do patients with ADHD alone. So the
risks involved with prescribing stimulants in prison
may generally outweigh the potential benefits.

Atomoxetine

Atomoxetine is a nonstimulant that has been
found to be useful in treating ADHD in children and
adults.14 A comprehensive review by Garnock-Jones
and Keating15 suggests that it may not be as effective
overall as sustained-release stimulants, but it is better
than a placebo, and may be superior to stimulants in
some aspects of quality of life (because of different
side effects). Their review also suggested that atom-
oxetine is as effective for the impulsivity of ADHD as
it is for the impaired concentration (and that atom-
oxetine may be particularly useful for patients with
comorbid anxiety). However, in another review,
Patel and Barzman16 concluded that atomoxetine is
better at improving concentration than at improving
impulsivity, excitability, and aggressiveness. Polzer
et al.,17 presented data indicating that atomoxetine
may actually increase irritability and aggression; but
Pappadopulos et al.,18 in a meta-analysis, found re-
duced aggressiveness in children with ADHD who
were prescribed atomoxetine (although methyl-
phenidate reduced aggression more). Bangs et al.19

did not find that atomoxetine consistently reduced
symptoms of oppositional defiant disorder (ODD),
although it reduced ADHD symptoms.

Alpha-2 Agonists

The final category of medicines that have been
approved and found to be helpful for ADHD is the
�2 agonists, clonidine and guanfacine.

History

Clonidine has an interesting history. It (and other
�2 agonists) stimulates inhibitory presynaptic nor-
epinephrine receptors in the locus ceruleus, reducing
norepinephrine activity; this was thought to explain
its efficacy for its first approved use, to reduce blood
pressure.14 Because it reduces norepinephrine activ-
ity, it was reasonable to think that clonidine might be
of benefit for anxiety disorders (given the role of
norepinephrine in the fight-or-flight response), and
some small studies found it to be of some benefit for
anxiety (e.g., Hoehn-Saric et al.20), but approval for
this indication was never pursued. Clonidine has
also been used to reduce symptoms of opiate with-
drawal (presumably the mechanism also involves its
norepinephrine-reducing effect21). Clonidine and
guanfacine may also be helpful for posttraumatic
stress disorder (PTSD)21–23 (which is a common co-
morbid diagnosis in prison24). Of note, use of � ago-
nists for PTSD was tried partly because of the simi-
larity of some symptoms of opiate withdrawal and
PTSD.21

Immediate-Release Alpha-2 Agonists for ADHD

Clonidine was first used for ADHD (in the mid-
1980s) because it had been used for tics and
Tourette’s syndrome. Some children with tics also
have symptoms of ADHD, and it has been noted to
be helpful for these symptoms. Several encouraging
studies (mostly small and investigator initiated) re-
porting evidence of efficacy in children with ADHD
(with and without Tourette’s) were then conducted
with clonidine25 and later with guanfacine.26 A 1999
review27 of studies involving clonidine concluded
that clonidine alone reduces the core symptoms of
ADHD, but with a smaller treatment effect than that
obtained with stimulants.

Interest in standard (now known as immediate-
release (IR)) clonidine and guanfacine subsequently
waned, apparently because of the loss of patent pro-
tection for these drugs. There was no financial incen-
tive to conduct the large studies needed for U.S.
Food and Drug Administration (FDA) approval (for
a new indication: ADHD). The combination of
stimulants and IR clonidine has also been studied

Treating ADHD in Prison with �2 Agonists

152 The Journal of the American Academy of Psychiatry and the Law


relatively little.28,29 However, Palumbo et al.30 con-
ducted a study comparing clonidine, methylpheni-
date, the combination (both medications), and pla-
cebo in 122 children with ADHD. The results,
consistent with those in the literature, showed that
clonidine was somewhat beneficial, but was not as
effective as methylphenidate.

Extended Release

Once extended-release (ER) forms of these drugs
(with new patent protection) were developed, inter-
est and funding revived. Both ER clonidine and ER
guanfacine have been studied, have been found to be
helpful for ADHD in children and adolescents, and
are FDA approved for this indication. The available
studies indicate benefit for all of the cardinal symp-
toms of ADHD, including impaired concentration,
hyperactivity, excitability, and impulsivity (Hirota
et al.31). The ER form of clonidine now has a generic
equivalent, but the ER form of guanfacine still has
patent protection.

Studies and reviews demonstrating the benefit of
the ER forms of clonidine include Jain et al.,32 who
reported benefit from clonidine ER in pediatric pa-
tients with ADHD; Kollins et al.,33 who reported
that clonidine ER can be helpful if added to a stim-
ulant for children and adolescents who have only a
partial response to stimulants; and Croxtall.34 Fara-
one et al.,35 and Bukstein and Head36 concisely re-
viewed the use of guanfacine ER for ADHD in
children and adolescents, concluded that it too is
useful. A recent meta-analysis31 attempting to com-
pare benefit from �2 agonists with other medication
options (this type of meta-analysis, inherently, is of
uncertain validity) reported overall evidence of ben-
efit, comparable with atomoxetine, but not as much
as with stimulants.

The studies of �2 agonists for ADHD, in both the
IR and ER forms, have mainly been performed in
children and adolescents. None is FDA approved for
adults, but it is generally true that drugs found to be
useful for children and adolescents, at least for psy-
chiatric conditions (including ADHD), are also
helpful for adults. So it is not unreasonable to think
that studies in younger individuals are also relevant
to adults.

Alpha-2 Agonists for ADHD With Aggressive and
Oppositional Symptoms

Of particular relevance to a prison population,
several researchers have looked specifically at the ben-

efit from �2 agonists in patients with ADHD and
concomitant aggressive and oppositional symptoms.
Hazell and Stuart37 reviewed several open-label stud-
ies and reported on a double-blind study involving
67 children (ages 6–14 years) taking stimulants for
ADHD, who also were aggressive and had a concom-
itant diagnosis of either conduct disorder or ODD.
Children were continued on stimulants and were
randomized to clonidine or placebo. Results showed
significant benefit from clonidine (compared with
placebo) on ratings of conduct disorder symptoms.
These were children, and all were receiving stimu-
lants, but it suggests that clonidine would be partic-
ularly helpful in patients with ADHD and concom-
itant symptoms of conduct disorder or ODD. In a
later review, Hazell38 concluded that clonidine can
alleviate the ODD component in combined
ADHD/ODD, and the combination of a stimulant
with an �2 agonist has been presented in several
practice guidelines (e.g., American Academy of
Child and Adolescent Psychiatry39). Patel and Bar-
zman16 reviewed the pharmacology of pediatric
ADHD and associated aggression and indicated a
need for future research, but also concluded that �2
agonists can reduce irritability and aggressiveness in
children with ADHD. Hirota et al.31 reached similar
conclusions. The one large (n � 217) multicenter
study of �2 agonists for ADHD with associated ag-
gression (with ODD) was funded by Shire Pharma-
ceuticals (which produces ER guanfacine).40 It re-
ported ER guanfacine to be significantly better than
placebo for overall ADHD symptoms and specifi-
cally better for oppositional symptoms in children
(ages, 6–12 years) who had ADHD and oppositional
symptoms (the children were not receiving concom-
itant stimulants).

Mechanism of Action: Alpha-2 Subtypes

Both clonidine and guanfacine are �2 agonists.
Three �2 subtypes have now been identified41: 2A,
2B, and 2C. Guanfacine is more selective for the 2A
subtype; clonidine binds equally to all three sub-
types. Whether this is relevant to a benefit in ADHD
is not altogether clear, as noted by Sallee et al.42 in a
review. Several papers (e.g., Arnsten43) focusing on
the importance of the �2A receptor acknowledged
support from Shire and reported the advantages of
guanfacine (and the advantages of the ER form com-
pared with the IR one).

Mattes

153Volume 44, Number 2, 2016


Historically, when �2 receptors were considered
to be primarily agonists of presynaptic receptors on
norepinephrine (NE) neurons (inhibiting NE re-
lease), it was hard to understand why � agonists
would help patients with ADHD, given that other
medications for ADHD (e.g., stimulants) increase
norepinephrine (and dopamine) activity. The dis-
covery of postsynaptic �2A receptors in the prefron-
tal cortex43 provided a better theoretical rationale for
�2 agonist benefit in ADHD. A genetic study44 re-
ported an association between the gene for �2C re-
ceptors and ADHD. Despite the theories, it remains
unclear how these medications work in alleviating
ADHD, and there is no significant evidence that
guanfacine is better than clonidine. (The Hirota
et al.31 meta-analysis, though not based on head-to-
head comparisons, did not suggest differences in ef-
ficacy between the two drugs.)

Clonidine or Guanfacine: Other Considerations

Guanfacine has a somewhat longer half-life (16
hours versus 12 hours), making a once-daily dosage
more feasible, although (as discussed below) a twice-
daily dosage may be preferable if using either IR
form, to reduce peak plasma levels. Guanfacine has a
greater risk of interactions with other medications,
specifically with drugs that inhibit or induce 3A4
activity. With either drug, blood pressure should be
monitored, especially if related symptoms (e.g., diz-
ziness) occur.

In some respects, it would not be difficult to de-
termine whether guanfacine is better than clonidine.
A relatively small inexpensive crossover study might
clarify the question, but no funding source seems to
be motivated to conduct such a study.

Immediate Versus Extended-Release

The differences between IR clonidine and guanfa-
cine and the ER forms require some additional dis-
cussion, with digressions. Although the studies that
were conducted to obtain FDA approval for ADHD
for the two ER medications provide useful informa-
tion to physicians, and although the drug companies
involved clearly hope that FDA approval for these
slow-release preparations will foster prescriptions of
these medications (rather than the IR generics), it is
not hard to argue that the immediate-release generics
(which are considerably less expensive) are equally
effective and probably do not have significantly in-

creased side effects, if the dosage is modified
somewhat.

Pharmacokinetics

FDA-approved labeling14 focuses on the differ-
ence in maximum plasma levels (Cmax) after a single
dose of the ER form versus a single dose of the IR
form. For guanfacine, for example, the peak level
with the ER form is only about 40 percent of the peak
with the IR form. Both types are recommended for
once-daily dosage,14 but if the dose of the IR is di-
vided in half, given as twice-daily dosage, the peak
plasma level of the IR (after a single dose) would be
reduced by about 50 percent, close to the peak level
with the ER.

In addition, the difference in peak plasma level
(between IR and ER) is much less at steady state, after
multiple doses (steady state occurs after approxi-
mately five half-lives). If, at steady state, IR guanfa-
cine is given twice a day (i.e., the dosage interval (12
hours) is about three-quarters of the half-life), the
peak plasma level would be more than twice the peak
plasma level after a single dose. (These estimates are
based largely on information in Dhillon and Gill45).
In other words, the peak blood level at steady state is
about half from the latest dose and half from accu-
mulated guanfacine in the body. The difference in
peak plasma level between the IR and ER forms of
the medicine would therefore be reduced propor-
tionately, by about half.

Thus, at steady state, a twice-daily dosage of IR
guanfacine is likely to result in plasma levels not
much different from a once-daily dosage of the ER
(perhaps even within the 15% range which would be
allowed for a generic). Also relevant, the bioavailabil-
ity of the ER (the total amount of guanfacine ab-
sorbed) is less than that of the IR (only 58% as much,
per FDA labeling14). Possibly related to this, FDA
labeling14 for immediate-release guanfacine suggests
that doses above 3 mg are rarely more helpful (for
hypertension), although for the ER (used for
ADHD), doses of up to 4 mg are suggested. So 1 to
1.5 mg of IR guanfacine, given twice-daily, could
reasonably be expected to be comparable with 3 to 4
mg of the ER form.

In the case of clonidine, both the IR and the ER
are recommended for a twice-daily dosage. As with
guanfacine, the half-life is about the same for both
dosage forms (about 12 hours), but the Cmax is lower
(of course) with the ER (�50% lower, after a single

Treating ADHD in Prison with �2 Agonists

154 The Journal of the American Academy of Psychiatry and the Law


dose). Again, at steady state, the percentage differ-
ence between Cmax for the IR and the ER would be
considerably less than the difference after a single
dose. Also similar to guanfacine, the total amount of
medication absorbed is greater for the IR form than
for the ER form. (The bioavailability of the ER form
is about 25% less.) ER clonidine has been used in
amounts of only 0.4 mg per day for ADHD; the
dosage for the IR form, which was approved for hy-
pertension, was given (FDA labeling14) as generally
0.2 to 0.6 mg per day, but it was noted that dosages
of up to 2.4 mg per day have been used (for hyper-
tension). Thus (similar to the situation with guanfa-
cine), it seems likely that generic IR clonidine, given
up to 0.3 to 0.4 mg per day in two or even three
doses, would be comparable with the ER form.

Again, it should be noted that studies of the ER
forms for ADHD have been conducted in children
and adolescents, whereas studies for hypertension
with the IR forms were, of course, conducted in
adults. It is reasonable to think that giving adults
with ADHD doses comparable to those used in chil-
dren with ADHD would be well tolerated (perhaps
adults could take higher doses, but these have not
been studied sufficiently).

IR versus ER: Other Considerations

One advantage of the IR generic forms of these
medications is that they are less expensive. As of
2014, the ER forms cost up to 30 times more than
the IR forms. Cost may be a reasonable and relevant
concern.

There are, of course, physicians who feel more
comfortable prescribing forms of drugs that are FDA
approved for a particular indication. One might ar-
gue that physicians should prescribe based on the
knowledge they have of drugs, including pharmaco-
kinetics, and that for drugs with relatively long half-
lives, there is little reason to think that the ER forms
are clearly preferable.

Efficacy Compared to Stimulants

Although there is a rationale for using clonidine
and guanfacine in prisoners and others with ADHD,
it has to be acknowledged that these drugs are not as
dramatically helpful as are stimulants (the same can
be said for atomoxetine). Although studies show sta-
tistically significant benefit from �2 agonists, the
available papers do not (in my opinion) adequately
discuss the marked difference between benefit from

stimulants (which can normalize behavior,46 at least
in children), and the much less dramatic benefit from
�2 agonists. A 2003 report47 on the epidemiology of
medication use for ADHD reported that 86 percent
of children and adolescents received stimulants,
whereas only 7 percent received clonidine (guanfa-
cine was used very seldom at that time). The reduced
benefit from �2 agonists is probably why these drugs
are more often used concomitantly with stimulants
(partly to offset stimulant side effects such as insom-
nia), rather than alone.37 Despite quite impressive
theoretical and laboratory evidence (e.g., Arnsten
et al.,43) suggesting that guanfacine, as an �-2A
blocker, should be the optimal drug for ADHD, it
seems, clinically, that patients do not respond dra-
matically to �2 agonists with remission or greatly
reduced symptomatology. Rather, it is more accu-
rate to say that �2 agonists are relatively easy med-
ications to use in a prison setting (certainly less
problematic than stimulants), that they may re-
duce typical ADHD symptomatology somewhat,
that they may specifically reduce aggressiveness
and other symptoms of conduct disorder more
than other ADHD treatments, that they may also
have some beneficial effect on anxiety (including
symptoms of PTSD), and that they may therefore
be worth prescribing to prison inmates with
ADHD. Many prison inmates desire sedating
medications, and since clonidine and guanfacine
(perhaps especially clonidine) are somewhat sedat-
ing, they may be readily accepted by prison in-
mates. Of interest, Lichtenstein et al.48 recently
reported that taking medication for ADHD (they
did not study �2 agonists, only stimulants and
atomoxetine) reduces criminal behavior.

Summary

Clonidine and guanfacine have several advantages
over other options for treating ADHD in prison in-
mates. Neither drug is controlled, and both are
somewhat sedating. Given their possible (though un-
proven) anxiolytic effect, they may also help inmates
to be calmer; whether this is related to any ADHD
effect is unclear. They do not increase liver enzymes
as atomoxetine sometimes does, so no routine liver
enzyme checks are needed. The dosage of clonidine
IR for ADHD is generally up to 0.4 mg per day, in
divided doses. The dosage of guanfacine IR would
reasonably be up to 3 mg/day. Although clonidine
and guanfacine may not have the dramatically bene-

Mattes

155Volume 44, Number 2, 2016


ficial effect that stimulants have for childhood
ADHD, they seem a reasonable option in prison be-
cause of their significant benefit (with FDA ap-
proval) for symptoms of ADHD and their additional
possible anxiolytic and sedative effects. They also
may help to reduce impulsive aggressiveness, a com-
mon problematic symptom of ADHD in prison.
Overall, given the FDA-accepted evidence of effi-
cacy, the lack of abuse potential, and the favorable
side-effect profile, � agonists may be the treatment of
choice for prison inmates with ADHD.

References
1. Curran S, Fitzgerald M: Attention deficit hyperactivity disorder in

the prison population. Am J Psychiatry 156:1664–5, 1999
2. Rösler M, Retz W, Retz-Junginger P, et al: Prevalence of attention

deficit-/hyperactivity disorder (ADHD) and comorbid disorders
in young male prison inmates. Eur Arch Psychiatry Clin Neurosci
254:365–71, 2004

3. Connor DF, Steeber J, McBurnet K: A review of attention-deficit/
hyperactivity disorder complicated by symptoms of oppositional
defiant disorder or conduct disorder. J Dev Behav Pediatr 31:
427–40, 2010

4. Mannuzza S, Klein RG, Abikoff H, et al: Significance of child-
hood conduct problems to later development of conduct disorder
among children with ADHD: a prospective follow-up study. J
Abnorm Child Psychol 32:565–73, 2004

5. Kessler RC, Adler L, Barkley R, et al: The prevalence and corre-
lates of adult ADHD in the United States: results from the na-
tional comorbidity survey replication. Am J Psychiatry 163:716–
23, 2006

6. Mordre M, Groholt B, Kjelsberg E, et al: The impact of ADHD
and conduct disorder in childhood on adult delinquency: a 30
years follow-up study using official crime records. BMC Psychia-
try 11:57, 2011

7. Retz W, Rösler M: Association of ADHD with reactive and pro-
active violent behavior in a forensic population. Atten Defic Hy-
peract Disord 2:195–202, 2010

8. Volkow ND, Swanson JM: Adult attention deficit-hyperactivity
disorder. N Engl J Med 369:1935–44, 2013

9. Mo C, Stephens R: Drugs and prisoners: treatment needs on
entering prison. Am J Drug Alcohol Abuse 26:229–45, 2000

10. Appelbaum KL: Attention deficit hyperactivity disorder in prison:
a treatment protocol. J Am Acad Psychiatry Law 37:45–9, 2009

11. Burns KA: Commentary: the top ten reasons to limit prescription
of controlled substances in prisons. J Am Acad Psychiatry Law
37:50–2, 2009

12. Pilkinton PD, Pilkinton JC: Prescribing in prison: minimizing
psychotropic drug diversion in correctional practice. J Correct
Health Care 20:95–104, 2014

13. Connor DF, Glatt SJ, Lopez ID, et al: Psychopharmacology and
aggression: l, a meta-analysis of stimulant effects on overt/covert
aggression-related behaviors in ADHD. J Am Acad Child Adolesc
Psychiatry 41:253–61, 2002

14. FDA approved labeling for both IR and ER clonidine and guan-
facine: Available at http://dailymed.nlm.nih.gov/. Accessed
March 01, 2015

15. Garnock-Jones KP, Keating GM: Atomoxetine: a review of its use
in attention-deficit hyperactivity disorder in children and adoles-
cents. Pediatr Drugs 11:203–26, 2009

16. Patel BD, Barzman DH: Pharmacology and pharmacogenetics of
pediatric ADHD with associated aggression: a review. Psychiatr Q
84:407–15, 2013

17. Polzer J, Bangs ME, Zhang S, et al: Meta-analysis of aggression or
hostility events in randomized, controlled clinical trials of atom-
oxetine for ADHD. Biol Psychiatry 61:713–19, 2007

18. Pappadopulos E, Woolston S, Chait A, et al: Pharmacotherapy of
aggression in children and adolescents: efficacy and effect size. J
Can Acad Child Adolesc Psychiatry 15:27–39, 2006

19. Bangs ME, Hazell P, Danckaerts M, et al: Atomoxetine for the
treatment of attention-deficit/hyperactivity disorder and opposi-
tional defiant disorder. Pediatrics 121:e314–20, 2008

20. Hoehn-Saric R, Merchant AF, Keyser ML, et al: Effects of cloni-
dine on anxiety disorders. Arch Gen Psychiatry 38:1278–82,
1981

21. Lipov E, Kelzenberg B: Sympathetic system modulation to treat
post-traumatic stress disorder (PTSD): a review of clinical evi-
dence and neurobiology. J Affect Disord 142:1–5, 2012

22. Connor DF, Grasso DJ, Slivinsky MD, et al: An open-label study
of guanfacine extended release for traumatic stress related symp-
toms in children and adolescents. J Child Adolesc Psychopharma-
col 23:244–51, 2013

23. Strawn JR, Geracioti TD: Noradrenergic dysfunction and the
psychopharmacology of posttraumatic stress disorder. Depress
Anxiety 25:260–71, 2008

24. Powell TA, Holt JC, Fondacaro KM: The prevalence of mental
illness among inmates in a rural state. Law & Hum Behav 21:427–
38, 1997

25. Hunt RD, Minderaa RB, Cohen DJ: Clonidine benefits children
with attention deficit disorder and hyperactivity: report of a dou-
ble-blind placebo-crossover therapeutic trial. J Am Acad Child
Adolesc Psychiatry 24:617–26, 1985

26. Scahill L, Chappell PB, Kim YS, et al: A placebo-controlled study
of guanfacine in the treatment of children with tic disorders and
attention deficit hyperactivity disorder. Am J Psychiatry 158:
1067–74, 2001

27. Connor DF, Fletcher KE, Swanson JM: A meta-analysis of cloni-
dine for symptoms of attention-deficit hyperactivity disorder.
J Am Acad Child Adolesc Psychiatry 38:1551–9, 1999

28. Wilens TE, Spencer TJ, Swanson JM, et al: Combining methyl-
phenidate and clonidine: a clinically sound medication option.
J Am Acad Child Adolesc Psychiatry 38:614–19, 1999

29. Connor DF, Barkley RA, Davis HT: A pilot study of methyl-
phenidate, clonidine, or the combination in ADHD comorbid
with aggressive oppositional defiant or conduct disorder. Clin
Pediatr 39:15–25, 2000

30. Palumbo DR, Sallee FR, Pelham WE Jr, et al: Clonidine for
attention-deficit/hyperactivity disorder, l: efficacy and tolerability
outcomes. J Am Acad Child Adolesc Psychiatry 47:180–8, 2008

31. Hirota T, Schwartz S, Correll CU: Alpha-2 agonists for attention-
deficit/hyperactivity disorder in youth: a systematic review and
meta-analysis of monotherapy and add-on trials to stimulant ther-
apy. J Am Acad Child Adolesc Psychiatry 53:153–73, 2014

32. Jain R, Segal S, Kollins SH, et al: Clonidine extended-release
tablets for pediatric patients with attention-deficit/hyperactivity
disorder. J Am Acad Child Adolesc Psychiatry 50:171–9, 2011

33. Kollins SH, Jain R, Brams M, et al: Clonidine extended-release
tablets as add-on therapy to psychostimulants in children and
adolescents with ADHD. Pediatrics 127:e1406–13, 2011

34. Croxtall JD: Clonidine extended-release in attention-deficit hy-
peractivity disorder. Pediatr Drugs 13:329–36, 2011

35. Faraone SV, McBurnett K, Sallee FR, et al: Guanfacine extended
release: a novel treatment for attention-deficit/hyperactivity dis-
order in children and adolescents. Clin Therapeut 35:1778–93,
2013

Treating ADHD in Prison with �2 Agonists

156 The Journal of the American Academy of Psychiatry and the Law


36. Bukstein OG, Head J: Guanfacine ER for the treatment of ado-
lescent attention-deficit/hyperactivity disorder. Expert Opin
Pharmacother 13:2207–13, 2012

37. Hazell PL, Stuart JE: a randomized controlled trial of clonidine
added to psychostimulant medication for hyperactive and aggres-
sive children. J Am Acad Child Adolesc Psychiatry 42:886–94,
2003

38. Hazell P: Review of attention-deficit/hyperactivity disorder co-
morbid with oppositional defiant disorder. Australas Psychiatry
18:556–9, 2010

39. American Academy of Child and Adolescent Psychiatry: Practice
parameters for the assessment and treatment of children, adoles-
cents, and adults with attention-deficit/hyperactivity disorder.
J Am Acad Child Adolesc Psychiatry 36(suppl):85–121, 1997

40. Connor DF, Findling RL, Kollins SH, et al: Effects of guanfa-
cine extended release on oppositional symptoms in children
aged 6 –12 years with attention-deficit hyperactivity disorder
and oppositional symptoms. a randomized, double-blind,
placebo-controlled trial. CNS Drugs 24:755– 68, 2010

41. Kuhar MJ, Couceyro PR, Lambert PD: �-and �-Adrenergic re-
ceptors, in Basic Neurochemistry: Molecular, Cellular and Med-
ical Aspects (ed 6). Edited by Siegel GJ, Agranoff BW, Albers RW,
et al. Philadelphia: Lippincott-Raven, 1999. Available at http://
www.ncbi.nlm.nih.gov/books/NBK28138/

42. Sallee F, Connor DF, Newcorn JH: A review of the rationale and
clinical utilization of �2-adrenoceptor agonists for the treatment
of attention-deficit/hyperactivity and related disorders. J Child
Adolesc Psychopharmacol 23:308–19, 2013

43. Arnsten AFT: Toward a new understanding of attention-deficit
hyperactivity disorder pathophysiology: an important role for pre-
frontal cortex dysfunction. CNS Drugs 23(suppl)33–41, 2009

44. Cho SC, Kim JW, Kim BN, et al: Association between the �-2C-
adrenergic receptor gene and attention deficit hyperactivity disor-
der in a Korean sample. Neurosci Lett 446:108–11, 2008

45. Dhillon S, Gill K: Basic pharmacokinetics, in Clinical Pharmaco-
kinetics. Edited by Dhillon S, Kostrzewski A. London: Pharma-
ceutical Press, 2006, pp 1–44

46. Wender PH: Speculations conceiving a possible biochemical basis
of minimal brain dysfunction, in Recent Advances in Child Psy-
chopharmacology. Edited by Gittelman-Klein R. New York: Hu-
man Sciences Press, 1975, pp 14–30

47. Olfson M, Gameroff MJ, Marcus SC, et al: National trends in the
treatment of attention deficit hyperactivity disorder. Am J Psychi-
atry 160:1071–7, 2003

48. Lichtenstein P, Halldner L, Zetterqvist J, et al: Medication for
attention deficit-hyperactivity disorder and criminality. N Engl
J Med 367:2006–14, 2012

Mattes

157Volume 44, Number 2, 2016


