MENTAL HEALTH DIVISION – PUBLIC DEFENDER VOLUNTEER INTERNSHIP

PROGRAM

The Task Force on Indigent Defense awarded Dallas County a multi year grant in the amount of $152,136 to create a Mental Health Division in the Dallas County Public Defender’s Office. The grant requires that our case workers contact local universities with social worker programs. The goal is to develop a volunteer internship program for social workers or case workers. These interns will be used to assist the MHPD Case Workers in securing data for research projects concerning the mentally ill. The Mental Health PD Case Workers are also required to assist the Chief Public Defender in working on mutual grants with colleges and universities to find money for paid internship programs in the future.

INTERNS
The Dallas County Public Defender’s Office has a comprehensive internship program already in place.

We have trained and utilized law students, college level interns and high school students with an interest in criminal justice and mental illness to assist the Mental Health Division since its inception. These students have helped to gather information and resources for the clients that this division serves. The grant, however, requires that we target students who are studying social work or in comparable college level programs. These interns are specifically required to work with case workers to provide data for research projects. The timing of this grant was an impediment to securing interns studying social work before now. The Mental Health Division became fully staffed during the Spring of 2005 and students normally vying for summer internship positions had already identified or secured summer employment. The Mental Health Division has started an aggressive campaign to contact colleges, universities and professional schools seeking volunteer interns to assist the case workers for the fall semester.
The Dallas County Public Defender’s Office has a relationship with the following Colleges and Universities:
· Southern Methodist University

· Texas Wesleyan University

· The University of Texas

· Texas Southern University

· Texas Tech

· Paul Quinn College

The office has also partnered with colleges and universities outside the state of Texas. In more recent years we have led an aggressive campaign to attract students who are majoring in psychology and social work in addition to those who are studying law.
In an effort to satisfy the requirements of the MHPD Grant, contact has been made with advisors at SMU and Paul Quinn College to schedule interviews with potential social work interns. Our office is also scheduled to participate in job fairs at the University of Texas and SMU during the fall, winter and spring. Individual interviews with paralegals and social work students are scheduled during the month of September. We anticipate having at least three interns working with the MHPD staff no later than mid September.
GRANTS
The Dallas County Public Defender’s Office is currently in a period of transition. The Dallas County Commissioners are in the process of selecting a new Chief Public Defender with the recent resignation of Jeanette Green. The Grant requires the collaboration of the Chief Public Defender with the Case Workers to work on securing grant funding. Fortunately the Dallas County Public defenders Office has a grant committee committed to finding grants and submitting proposals. The current list of potential funding sources includes the following:

· Hogg Foundation for Mental Health
Although these grants are generally limited to children’s mental health issues, the El Paso Public Defender’s Office received $41,000 for a Public Defender Outreach Program.
· SAMHSA (Center for Mental Health Services)
Targeted Capacity Expansion (TCE) Grants for Jail Diversion Programs

· American Psychiatric Foundation

· HOPWA (Grantee-City of Dallas)
Formula grant. The Dallas HOPSA program provides housing/rental assistance for homeless persons with HIV/AIDS.
· The Arc of Dallas
Resources, Information and Programs for People with Developmental Disabilities (mental retardation)
· Program on Law and Society
This is a private foundation set up by Billionaire George Soros.
· Office of Juvenile Justice and Delinquency Prevention
OJJDP provides funding through block grants and discretionary funding.
· Public Welfare Foundation
The Public Welfare Foundation is a non-governmental grant making organization dedicated to providing services to disadvantaged populations. Grants have been awarded in the area of criminal justice and health.

There are several law enforcement and other mental health grants available that will be targeted by this committee in conjunction with the Mental Health Division. Grant deadlines vary, so the intent is to make this an ongoing project with the ultimate goal of securing funding through the grant application process for a grant writer/administrator position within the office.
PAGE
2
MHPD Internship Information

