

STATE OF NEW HAMPSHIRE

Honorarium or Expense Reimbursement Report (RSA 15-B)

Type or Print all Information Clearly:

Name: Colleen Ellen Scarneo Work Phone No. 603-223-8987

Work Address: 33 Hazen Drive, Concord NH 03305

Office/Appointment/Employment held: Dept. of Safety / Forensic Toxicologist

List the full name, post office address, occupation, and principal place of business, if any, of the source of any reportable honorarium or expense reimbursement. When the source is a corporation or other entity, the name and work address of the person representing the corporation or entity in making the honorarium or expense reimbursement must be provided in addition to the name of the corporation or entity.

Source of Honorarium or Expense Reimbursement:

RECEIVED

Name of source: _____

MAR 16 2017

Post Office Address: _____

NEW HAMPSHIRE DEPARTMENT OF STATE

Occupation: _____

Principal Place of Business: _____

If source is a Corporation or other Entity:

Name of Corporation or Entity: AdCare Educational Institute, Inc.

Name of Corporate/Entity Representative: Jennifer Fahey / Training Coordinator

Work Address of Representative: 5 Northampton St., Worcester, MA 01605

Food and/or beverages consumed pursuant to RSA 15-B:6, II with value over \$25.00 [X]

Value of Honorarium: _____ Date Received: \$500.00 If exact value is unknown, provide an estimate of the value of the gift or honorarium and identify the value as an estimate. [] Exact [X] Estimate

Value of Expense Reimbursement: \$550.00 Date Received: 11/30/16 A copy of the agenda or an equivalent document must be attached to this filing. [] Exact [X] Estimate

Briefly describe the service or event this Honorarium or Expense Reimbursement relates to: I am a presenter during this 2 day conference designed to learn about & understand regional approaches to the opioid crisis.

"I have read RSA 15-B and hereby swear or affirm that the foregoing information is true and complete to the best of my knowledge and belief."

Signature of Filer: Colleen E. Scarneo Date Filed: 10/10/16

Drug Courts: Where Justice and Treatment Meet - Regional Approaches to Tackling the Opioid Crisis

Agenda

Wednesday, November 16, 2016

A. Morning Program

7:15 AM - 8:20 AM	Registration/Continental Breakfast/Exhibits
8:00 AM - 8:20 AM	TedX Video - Drug Courts: Where Justice and Treatment Meet <i>Honorable Tina Nadeau, Chief Justice of the New Hampshire Superior Court</i>
8:20 AM - 8:50 AM	Welcome and Introductions Moderator: Honorable Robert Ziemian, President, New England Association of Drug Court Professionals (NEADCP) <i>Honorable Paula Carey, Chief Justice, Massachusetts Trial Court</i> <i>Roberta Garson Leis, MEd, MPA, Executive Director, New England Association of Drug Court Professionals (NEADCP)</i> <i>Lewis H. "Harry" Spence, Court Administrator, Massachusetts Trial Court</i>
8:50 AM - 9:30 AM	Message from NADCP - National Perspective on Opioid Crisis <i>Carson Fox, Jr, JD, Chief Executive Officer, National Association of Drug Court Professionals (NADCP)</i> Regional Approaches and Massachusetts Perspective <i>Mary Lou Sudders, Massachusetts Secretary of Health and Human Services</i>
9:30 AM - 10:30 AM	Complex Cases Moderator: Honorable Tina Nadeau, Chief Justice, New Hampshire Superior Court <i>Jeff Baxter, MD, Chief Medical Officer, Spectrum Health Systems</i> <i>Douglas Marlowe, JD, PhD, Chief of Science, Law and Policy, National Association of Drug Court Professionals</i> <i>Kenneth Robinson, EdD, President, Correctional Counseling, Inc.</i> The panel will discuss several actual cases from New England Drug Court Programs involving participants who have struggled with opioid addiction and whose behavior has been challenging for the drug court team to manage and address successfully. During this session we will ask the experts for recommendations on whether sanctions were appropriate, whether the team was considering all treatment options, and whether termination was appropriate.
10:30 AM - 10:45 AM	Break/Exhibits

B. Workshop Session I

10:45 AM - 12:00 PM	A1. The Critical Role of Risk and Need in Applying Incentives and Sanctions (A1) <i>Douglas Marlowe, PhD, JD, Chief of Science, Law and Policy, National Association of Drug Court Professionals</i> To be effective and cost-efficient, interventions for drug-involved offenders require substantial modifications based upon the risk-and-needs profiles of the offenders. This presentation will review a typology of risk-and-needs profiles for drug offenders and discuss the types of clinical and supervisory adaptations that are required for various offender subtypes. Special emphasis will be placed on designing and implementing incentive and sanction programs based on risk and need levels.
10:45 AM - 12:00 PM	B1. Drug Court Constitutional Issues (B1) <i>Carson Fox, Jr, JD, Chief Executive Officer, National Association of Drug Court Professionals</i> This session will discuss constitutional issues which impact the day to day operations of drug courts.
10:45 AM - 12:00 PM	C1. Community Supervision in Problem Solving Courts: Supporting Recovery (C1)

Helen Harberts, MA, JD, Chief Probation Officer and Chief Deputy District Attorney (Retired), Butte County California

This session will address the need to proactively supervise participants in the field, and to apply probation based interventions in the appropriate dosage for the needs of the offender. Designed for Judges, policy makers, law enforcement, and probation officers, this session addresses safety, purpose and dosage of probation services. Fun, fast, and full of photos, attendees will not be bored, and will leave with an understanding of why monitoring the recovery environment is so critical for the success of any drug court or participant. You will learn what to look for based on trends such as Vapes, BHO labs, and alcohol hiding apparatus.

10:45 AM - 12:00 PM

D1. The Multidisciplinary Team: Using the Best Practice Standards as a Team Building Tool (D1)

Vanessa Price, Director, National Drug Court Institute; Past: Law Enforcement Inspector (Retired), Chair, Oklahoma Pardon and Parole Board

This session outlines the basic concepts of team development. It offers interactive exercises to demonstrate ways to handle team issues, such as transition and conflict management. At the conclusion of this session, participants will be able to identify the elements of effective teamwork and different teamwork models, as well as discuss new perspectives on effective teamwork and dynamics within their team.

10:45 AM - 12:00 PM

E1. Family Drug Court Best Practices: Part I - Intro to Family Drug Courts (E1)

*Alexis Balkey, BA, RAS, FDC TTA Program Manager, Children and Family Futures
Phil Breitenbacher, MSW, Director, FDC TTA Programs, Children and Family Futures*

With over 300 FDCs now in operation across the nation, FDC outcomes have shown significantly higher rates of parents' participation in substance use disorder treatment, longer stays in treatment, higher rates of family reunification, less time for children in foster care, and decreased incidence of repeat maltreatment and return to out-of-home care compared to non-family drug court participants (Marlowe & Carey, 2012). FDCs are able to achieve these outcomes through several common practices or ingredients. This workshop will explore the Big Seven - system of identifying families; timely access to assessment and treatment services; enhanced case management and recovery support; improved family services and focus on parent-child relationships; increased judicial oversight, contingency management, and collaborative approach and efficient information sharing. This presentation will explore the barriers and challenges that FDC teams have encountered in implementing these ingredients as well as the innovative solutions that were formulated to ensure effective practice. This workshop will be the "nuts and bolts" that hold effective FDCs together. Technical assistance and training resources through the National FDC Training and Technical Assistance Program will also be provided to support implementation.

10:45 AM - 12:00 PM

F1. The Drug Evaluation and Classification (DEC) Program Targeting Hardcore Impaired Drivers (F1)

*Sergeant Deborah Batista, JD, DRE Instructor, Middleborough Police Department
Jack E. Richman, OD, FAAO, FCOVD Police Physician, DRE Instructor, Hingham Police Department*

When thinking about impaired driving, most people typically think of alcohol or "drunk driving." With drug-impaired driving on the rise, there are numerous challenges for law enforcement, prosecutors, toxicologists, and highway safety organizations throughout the world. Additional training is needed to identify drivers impaired by drugs other than alcohol. The Drug Evaluation and Classification (DEC) program from IACP was developed to train drug recognition experts (DRE). These are select police officers trained to recognize impairment in drivers under the influence of drugs other than, or in addition to, alcohol. In 2015, all states have certified DREs and there were approximately 7,500 DREs across the United States. Presented will be an overview of the drugged driving problem, the history of the DEC program and the extensive training of a Drug Recognition Expert including what and how Drug Recognition Experts detect impairment other than alcohol. In addition, the role of DRE evaluations in the courts and other applications for Drug Recognition Experts.

10:45 AM - 12:00 PM

G1: Effective Cognitive Behavioral Programming with Moral Reconciliation Therapy in Drug Courts (G1)

Kenneth Robinson, EDD, President, Correctional Counseling Inc.

The purpose of this workshop is to provide participants with an overview of cognitive behavioral approaches and their use with at risk populations. Additionally, an overview of Moral Reconciliation Therapy's use with "treatment resistant" clients will be presented. Specific information regarding implementation and results from the use of MRT as a primary treatment modality will be presented.

10:45 AM - 12:00 PM

H1: Prescription Drug Monitoring in New England States (H1)

*Jim Giglio, PDMP Training and Technical Assistance Center, Brandeis University
Michelle Ricco Jonas, BS, CPM, Program Manager, Office of Professional Licensure and Certification, NH Prescription Drug Monitoring Program*

The prescription drug abuse epidemic requires action and innovation from various disciplines including Drug Courts. Prescription Drug Monitoring Program (PDMP) have proven to be an effective public health and public safety tool. This session will present a history of prescription drug monitoring programs (PDMPs), provide a national overview of PDMPs including how PDMPs operate and what data they collect, and how PDMPs reports are being used by various disciplines including Drug Courts.

10:45 AM - 12:00 PM

I1: Veterans Treatment Courts: Unique Challenges and Lessons Learned (I1)

Moderator: Honorable Mary Hogan Sullivan, Director of Specialty Courts, District Court Department of the Massachusetts Trial Court

*Timothy Holloran, Probation Officer
 Meghan Honigman, Clinician
 Katherine Nicholas Malvey, Veterans Justice Outreach
 M. Christine O'Connell, Defense Attorney, Rhode Island
 Sean Riley, Assistant District Attorney*

New Veterans Treatment Courts are opening throughout New England. Established Veterans Courts have been in existence long enough for us to have data to show meaningful recidivism rates. Team members of New England Veterans Treatment Courts will present on the development of VTCs, their challenges and successes, lessons learned, and plans for future growth and improvement.

10:45 AM - 12:00 PM

J1: Co-occurring Disorders and the Opiate Crisis (J1)

Moderator: Ira K. Packer, PhD, Director, Massachusetts Center of Excellence for Specialty Courts, UMass Medical School

*Judith Bazinet, LICSW, Drug Court Clinician - Hingham Court and Brockton Court, Forensic Health Services/MHM Services Inc.
 Honorable Roanne Sragow, Cambridge District Court
 Lisa M. Taylor, MD, Physician, Internal Medicine, Primary Care, Beth Israel Deaconess*

This session will focus on issues of assessment, referral, treatment, and management of individuals who present to Specialty Courts with both serious substance use problems and co-occurring mental health disorders.

10:45 AM - 12:00 PM

K1: Drug for Drug Addiction?: Medications for Substance Use Disorders (K1)

Jeff Baxter, MD, Chief Medical Officer, Spectrum Health Systems

In this workshop, we will discuss the role of medications in the treatment of substance use disorders, beginning with exploring the rationale behind treating addictions with medications and ways in which medication treatment complements other forms of substance use disorder treatments. We will then discuss the use of opioid agonists (methadone and buprenorphine) and opioid antagonists (naltrexone) for opioid use disorders, and medications for alcohol use disorders. We will review hypothetical cases to consider how medications might impact the course of a patient's treatment. Participants are encouraged to bring their own questions and cases for discussion.

C. Lunch

12:00 PM - 1:15 PM

Lunch/Networking/Exhibits

D. Afternoon Program

1:15 PM - 2:15 PM

New England Governors' Panel Discussion

Moderator: Michael Dukakis, Distinguished Professor of Political Science, Northeastern University; Former Governor of MA

*Governor Shumlin, Vermont
 Other Panelists to be Announced*

The New England Governors' will discuss the impact of the opiate epidemic on their respective states and will provide an over view of their initiatives to stem the tide of the epidemic.

2:30 PM - 3:30 PM

Keynote: Volume II of NADCP's Best Practice Standards for Adult Drug Courts

Douglas Marlowe, JD, PhD, Chief of Science, Law and Policy, National Association of Drug Court Professionals

The National Association of Drug Court Professionals (NADCP) convened a national committee of expert researchers and practitioners to develop objective and measurable best practice standards for Adult Drug Courts. The standards are derived from scientific evidence proving which practices improve outcomes, avoid harmful effects, and avoid wasting resources. This

presentation will review Volume II of the standards, released in July of 2015, and the evidence supporting the practice recommendations.

3:30 PM - 3:45 PM

Break/Exhibits

E. Workshop Session II

3:45 PM - 5:00 PM

L1: How to Beat a Drug Test (L1)

Helen Harberts, MA, JD, Chief Probation Officer and Chief Deputy District Attorney (Retired), Butte County California

Never underestimate the creativity of people trying to beat a drug test. Learn how they defeat the tests and how to develop a good strong program to stop these efforts quickly. Designed for Judges, administrators, attorneys, coordinators and probation officers, this class is often an eye-opener for even seasoned justice professionals. Fun, fast and informative, you won't be bored as we go through the basic and enhanced techniques of "beating the drug test". Reliable detection of drug use is critical for problem solving courts. The key is the word RELIABLE. Addiction and criminal thinking errors compel participants to "try to beat the test". It is your job to defeat those efforts quickly and consistently. Learn how.

3:45 PM - 5:00 PM

M1: Understanding the 10 Key Components as a Foundation for Drug Courts (M1)

Carson Fox Jr., Chief Executive Officer, National Association of Drug Court Professionals

This session will walk attendees through the 10 key components as the foundation for program development and participant service delivery. This session will help you to understand the practical application of the 10 key components of the drug court model.

3:45 PM - 5:00 PM

N1: Family Drug Courts: A Strategy to Address the Opioid Crisis and Its Effects on Pregnant Women and Their Infants

*Alexis Balkey, BA, RAS, FDC TTA Program Manager, Children and Family Futures
Phil Breitenbacher, MSW, Director, FDC TTA Programs, Children and Family Futures*

Drug Courts across the country are faced with developing practice and policy to address the opioid crisis (i.e., heroin and prescription pain medications) and its impact on families. There are many drug court professionals involved in decisions for parenting and pregnant women with opioid use disorders including child welfare, substance use disorder treatment, and court professionals. In cases involving pregnant women, additional service providers, such as the woman's primary care/OB-GYN team, are involved in treatment and service decisions responding to directives from their organizations. The opioid crisis prompts an expansion of drug court partners, particularly, providers of medicated-assisted treatment (MAT) and in cases involving pregnant women, the woman's primary care/OB-GYN team. This workshop presentation will challenge preconceived notions regarding opioid use disorders and treatment. The presenter will explore strategies for drug courts to adequately respond to the opioid crisis including: 1) an increased understanding of clinical standards of care in the treatment of opioid use disorders; 2) expanding the scope of the collaborative to ensure that the needs of both children and parents are met; and, 3) how to implement the CAPTA Plan of Safe Care to improve outcomes for affected families.

3:45 PM - 5:00 PM

O1: Opiate Task Force and Community Outreach Programming: Addressing the Opiate Epidemic in your Community

Moderator: Sarah Cloud, LICSW, Director of Social Work, Beth Israel Deaconess Hospital - Plymouth, MA

*Michael Botieri, Chief of Police, Plymouth Police Department
Marisa Hebble, MPH, MA Community Justice Project Coordinator, Trial Court
Peter Holden, President and CEO, Beth Israel Deaconess Hospital - Plymouth, MA
Peter Monaghan, LPN, Regional Manager, CleanSlate Treatment Centers
Levin Schwartz, LICSW, Director, Clinical and Reentry Services, Franklin County House of Corrections*

Hear from key community leaders (Police, Behavioral Health Providers, Hospital Administration), from two different MA towns (Greenfield and Plymouth) and how they have successfully built task force/outreach programs. These programs have implemented successful interventions to assist those struggling with opiate addiction. Learn how these teams utilized the community leaders in their towns to create a task force that confronts the epidemic with meaningful results.

3:45 PM - 5:00 PM

P1: Dialogue with Doug (P1)

Douglas Marlowe, PhD, JD, Chief of Science, Law and Policy, National Association of Drug Court Professionals

This will be a Q&A session between audience participants and Dr. Doug Marlowe, NADCP's Chief of Science, Law & Policy.

3:45 PM - 5:00 PM

Q1. Non-Invasive/Non-Pharma Neuroscience Treatment for Substance Use and Mental Health

Judith Kosterman, PhD, Senior Vice President, Newport Brain Treatment Lab/Brain Treatment Centers

An update to the latest in neuroscience practice of medicine now bringing non-invasive, non-pharma, Magnetic eeg/ekg-guided Resonance Therapy (MeRT) technology treatment to chronic pain and opiate addiction, as well as co-occurring mental health conditions, will be presented. Outcome data describing the results occurring with workers compensation patients will be presented along with the outcomes of this work occurring with veterans and military. In addition to reviewing the science that is underpinning this work, we will discuss the extent of this treatment protocol's research and clinical outcomes and the progress in both the private and public sectors.

3:45 PM - 5:00 PM

R1. Forensic Toxicology - Testing to Interpretation (R1)

Colleen Scarneo, BS, MS, Criminalist, specialized in Forensic Toxicology, NH Department of Safety - State Police Forensic Laboratory

Forensic Toxicology is defined as the study of the science of toxic substances and poisons, to include alcohol and drugs, as it pertains to the law. Chemical tests of blood and urine are frequently used as objective evidence of drug use, misuse or abuse. Forensic Toxicology is one of the 12-standardized and systematic steps performed during the Drug Recognition Evaluation (DRE). The results from the toxicological analysis may be used as evidence to support an opinion of drug impairment. Forensic Toxicology may also be used to monitor the drug use of individuals within prison populations, or those who are out on parole or are being overseen through a Drug Court. The most common issues associated with Forensic Toxicology, from testing to interpretation, will be covered during this session.

3:45 PM - 5:00 PM

S1: The State of the Science on Teen Brain Development and the Impact of Marijuana Use (S1)

Sion Kim Harris, PhD, Assistant Professor of Pediatrics, Harvard Medical School; Co-Director of the Boston Children's Hospital Center for Adolescent Substance Abuse Research

This presentation will provide a brief overview of the latest science on what goes on in the brain during the adolescent and emerging adult years, and on the possible effects of marijuana exposure during these years on brain structure, function, and health and social outcomes.

3:45 PM - 5:00 PM

T1. Trauma Informed Responses for Law Enforcement and Probation (T1)

Vanessa Price, Director, National Drug Court Institute; Past: Law Enforcement Inspector (Retired), Chair, Oklahoma Pardon and Parole Board

At the conclusion of this session, participants will be able to identify situational and developmental crisis; develop skills to promote the safety and emotional stability of participants with mental illness or emotional crisis; and enhance coping skills and support systems for clients.

3:45 PM - 5:00 PM

U1. Enhancing Recovery with Peer Recovery Support Engagement (U1)

*Maryanne Frangules, Director, MA Organization for Addiction Recovery (MOAR)
Patty McCarthy Metcalf, MS, Executive Director, Faces & Voices of Recovery
Other New England Representatives*

This session will provide an overview of Peer to Peer Recovery Community Organizations across New England, with invited participants who will share how engagement serves to help Drug Court participants in their recovery.

F. Adjourn and CE Distribution

5:00 PM - 5:15 PM

Adjourn/Evaluations/CE Distribution

G. Evening Event

5:30 PM - 7:30 PM

Optional Evening Reception

* This event is included in the cost of registration. Light hors d'oeuvres will be served.

Thursday, November 17, 2016

A. Morning Program

7:15 AM - 8:00 AM

Registration/Continental Breakfast/Exhibits

8:00 AM - 8:30 AM	<p>Keynote/Opening Remarks</p> <p><i>Chief Justice Ralph Gants, MA Supreme Judicial Court</i></p>
8:30 AM - 9:00 AM	<p>Welcome</p> <p><i>Honorable Brian Grearson, Vermont Superior Court; NEADCP Board Member</i> <i>Roberta Garson Leis, MEd, MPA, Executive Director, NEADCP</i> <i>Honorable Jeanne LaFazia, Rhode Island District Court; NEADCP Board Member</i> <i>Honorable Nancy Mills, Justice, Superior Court Maine; Chair, Adult Treatment Court Advisory Committee; NEADCP, Board Member</i> <i>Chris Pleasanton, NEADCP Board Member</i></p>
9:00 AM - 10:15 AM	<p>Panel: Reaching Out to the Medical Community</p> <p>Moderator: Jacquelyn Starer, MD, FACOG, DABAM, Past President, MA ASAM</p> <p><i>Melissa Fisher, MD, University of Massachusetts Medical School</i> <i>Honorable Mary Beth Heffernan, First Justice, Newton District Court</i> <i>Ruth Potee, MD, Medical Director, Franklin County House of Corrections; Franklin Recovery Center; Valley Medical Group</i></p> <p>This session will focus on building bridges between the criminal justice system and physicians, including those who are providing pain management and those directly involved in treating opiate addiction.</p>
10:15 AM - 10:45 AM	<p>Break/Exhibits</p>

B. Workshop Session I

10:45 AM - 12:00 PM	<p>A2. Incentives, Sanctions and Therapeutic Responses: Essential Elements (A2)</p> <p><i>Terrence Walton, MSW, CSAC, Chief Operating Officer, National Association of Drug Court Professionals</i></p> <p>Incentives, sanctions, and other responses are essential tools of the treatment court team. However, to get good results, Drug Court teams must base their responses on scientific strategies. This session will summarize the findings from behavior modification research and outline the key components of an effective response strategy. Special guidance will be given on how to respond when participants seem unresponsive to sanctions or incentives, even when correctly applied.</p>
10:45 AM - 12:00 PM	<p>B2: Drugged Driving (B2)</p> <p><i>Honorable Mary Celeste, Retired Judge, Denver, Colorado</i></p> <p>Over the last few years there has been a large increase in drugged driving and it is anticipated that within 10 years drugged driving will surpass alcohol and driving. This is due in part to the legalization of marijuana, the increase use and abuse of prescription medications, the opiate epidemic, the aging population, and designer drugs. This presentation will define drugged driving and educate court professionals about the national and local prevalence of drugged driving along with how and why they need to modify their approaches to drug court and probation terms and conditions and treatment to meet the changing laws and policies related to driving under the influence of prescription medications, marijuana and opiates.</p>
10:45 AM - 12:00 PM	<p>C2.The Role of Drug Testing in Responding to the Opioid Crisis: The Drugs, Detection Tools and Interpretation of Test Results</p> <p><i>Leo Kadehjian, PhD, Toxicologist</i></p> <p>Opioids have proven to be useful therapeutics and yet are rife with adverse effects for individuals and society. Drug testing has proven to be a key tool in the effective use of opioids, minimizing those harms through identification of opioid use and abuse. However, understanding testing options for the many opioids available and the interpretation of test results remains an issue of confusion. This presentation will address the use and misuse of various opioids, methods for their detection, and the clinical interpretation of test results.</p>
10:45 AM - 12:00 PM	<p>D2. Family Drug Court Best Practices: Part II - Advanced (D2)</p> <p><i>Alexis Balkey, BA, RAS, FDC TTA Program Manager, Children and Family Futures</i> <i>Phil Breitenbacher, MSW, Director, FDC TTA Programs, Children and Family Futures</i></p> <p>The accountable, time-limited mandate for achieving permanency for children set forth in the 1997 Adoption and Safe Families Act (ASFA) drove the demand for a better and coordinated system response to meet the needs of families affected by parental substance use. This workshop presentation will explore the impact of parental substance use on the parent-child relationship and the essential service components needed to address these issues, including ensuring quality visitation and contact, implementation of evidence-based services</p>

inclusive of parent education, therapeutic services and access to ongoing family recovery support. This workshop discussion will explore family readiness as a collaborative practice issue by raising the need for coordinated case plans and effective communication protocols across child welfare, treatment and court systems. Discussion will explore different program designs across sites including the timing and phasing of reunification, family maintenance supervision and case termination.

10:45 AM - 12:00 PM

E2. Veterans Court Issues (E2)

Honorable Robert Russell, Presiding Judge, Buffalo Veterans Treatment Court

10:45 AM - 12:00 PM

F2. Medication Assisted Treatment and Criminal Justice System Populations (F2)

Joshua Lee, MD, MSc, Associate Professor, NYU School of Medicine, Department - Population Health

This presentation will review the rationale and clinical trial evidence supporting the adoption of medication assisted treatments (MAT) for opioid and alcohol use disorders among criminal justice system populations. Data from jail, prison, drug court, and community supervision settings will be presented. Important practical and logistic factors will be considered, including patient selection ("which medication for which patient?"), length of treatment, psychosocial adjunct therapies, and expected outcomes.

10:45 AM - 12:00 PM

G2: Gambling and the Criminal Justice System (G2)

Fred Fetta, LPC, NCGC-II, BACC, Clinical Director of Problem Gambling, Department of Mental Health and Addictions (DMHAS) Services
Shirley Hoak, JD, NCGC-II, CPRS, Case Manager III/Peer Counselor, the Better Choice Program, The Connection, Inc.
Susan D. McLaughlin, MPA, CPP, Prevention Services Coordinator, DMHAS - Problem Gambling Services
Jeremy Wampler, LCSW, LA DC, NCGC-II, Program Director for the State of CT, DMHAS - Problem Gambling Services

This training will focus on the issue of disordered gambling and the intersection with the Criminal Justice System. Persons with a gambling disorder may commit crimes to get the monies they need to continue their addictive behavior. Unlike offenders with drug and/or alcohol addictions, disordered gamblers can go through the entire criminal justice process without ever discussing or revealing their gambling addiction. This results in lack of access to services and diversionary options, and increased risk for re-offense. This training will help to raise awareness about gambling in the Criminal Justice system and discuss practical and no cost ways to integrate gambling into already existing protocols, including adding brief, evidenced-based screens. Workshop will include lecture, media, and group discussion.

10:45 AM - 12:00 PM

H2: Innovations in Probation: MA Collaboration with Probation and Office of Community Corrections (H2)

Michael Coelho, MPA, Deputy Commissioner of Probation Service
Vincent Lorenti, JD, Director of the Office of Community Corrections

At the conclusion of this session, participants will better understand the evidence-based approach of Community Corrections Centers and how closely aligned the Centers are with Drug Court principles and goals; better understand the substance abuse services and other programming available at Community Correction Centers that can support Drug Court participants; and gain confidence in Community Corrections Centers as a service provider to support Drug Court operations.

10:45 AM - 12:00 PM

I2. The Drug Evaluation and Classification (DEC) Program Targeting Hardcore Impaired Drivers (I2)

Sergeant Deborah Batista, JD, DRE Instructor, Middleborough Police Department
Jack E. Richman, OD, FAAO, FCOVD, Police Physician, DRE Instructor, Hingham Police Department

When thinking about impaired driving, most people typically think of alcohol or "drunk driving." With drug-impaired driving on the rise, there are numerous challenges for law enforcement, prosecutors, toxicologists, and highway safety organizations throughout the world. Additional training is needed to identify drivers impaired by drugs other than alcohol. The Drug Evaluation and Classification (DEC) program from IACP was developed to train drug recognition experts (DRE). These are select police officers trained to recognize impairment in drivers under the influence of drugs other than, or in addition to, alcohol. In 2015, all states have certified DREs and there were approximately 7,500 DREs across the United States. Presented will be an overview of the drugged driving problem, the history of the DEC program and the extensive training of a Drug Recognition Expert including what and how Drug Recognition Experts detect impairment other than alcohol. In addition, the role of DRE evaluations in the courts and other applications for Drug Recognition Experts

10:45 AM - 12:00 PM

J2: Ethics for Defense Attorneys and Prosecutors (J2)

Helen Harberts, MA, JD, Chief Probation Officer and Chief Deputy District Attorney (retired), Butte County California

Drug courts and other treatment courts can present unique ethical dilemmas for both defense attorneys and prosecutors. In this session, you will explore and discuss some of the most common ethical questions and appellate opinions that have been triggered by issues raised by attorneys working in treatment courts. This session is a must for attorneys working in all types of treatment courts.

C. Lunch

12:00 PM - 1:00 PM	Lunch/Networking/Exhibits
--------------------	----------------------------------

D. Afternoon Program

1:00 PM - 1:45 PM	<p>Panel: Recovery Graduates Tell Their Stories</p> <p><i>Patty McCarthy Metcalf, MS</i>, Executive Director, Faces & Voices of Recovery</p> <p><i>William Delaney</i>, RI Veterans Treatment Court Graduate</p> <p><i>Brian Toof</i>, NH Drug Court Graduate, General Manager of Wade Landscaping</p>
1:45 PM - 2:45 PM	<p>Mobilizing MAT Resources for Justice Involved individuals: Models and Collaborations</p> <p>Moderator: David Rosenbloom, Professor, Boston University School of Public Health</p> <p><i>Andy Klein, PhD</i>, National Director BJA funded RSAT TTA Center, AHP</p> <p><i>Joshua Lee, MD, MSc</i>, Associate Professor, NYU School of Medicine, Department - Population Health</p> <p>This plenary session will focus on the essential role the criminal justice system at all intercept points can and should play in connecting persons with alcohol and opioid use disorders to evidence-based standard of care treatment including access to appropriate FDA approved medications to afford individuals the greatest chance for long term recovery and preventing recidivism. The workshop will also introduce model MAT programs that are currently operating across New England and across criminal justice and court systems.</p>

E. Workshop Session II

3:00 PM - 4:15 PM	<p>K2. Judicial Leadership Principles: Application to Practice (K2)</p> <p><i>Caroline Cooper, MA, JD</i>, Consultant</p> <p><i>Honorable Robert Russell</i>, Presiding Judge, Buffalo Veterans Treatment Court</p> <p><i>Honorable Robert Ziemian</i>, President, NEADCP</p> <p>Drug Courts rely on the active collaboration of many agencies and disciplines, working with the court to provide treatment and related services to drug addicted defendants – many with associated mental health disorders. Developing and sustaining effective partnerships with these agencies – e.g., the many "moving parts" upon which drug courts depend – is critical to ensuring the effectiveness of drug court programs and sustaining positive outcomes for drug court participants. This session will address for newer Drug Court judges in particular -and others -the leadership role that Drug Court judges need to play to sustain Drug Court programs and ensure that all of the "moving parts" are operating in sync and to promote the continuing broad scale multi-agency involvement under the court's leadership that is essential for Drug Courts to be effective. The session will draw upon the experiences and perspectives of founding Drug Court judges over the years and will build on the Judicial Leadership Initiative Principles that have been developed by a committee of 60+ drug court judges and other practitioners under the auspices of the BJA Drug Court Technical Assistance Project. The various components of this "leadership" role will be discussed during the session, with particular attention to common situations and scenarios that regularly arise. with the overall focus upon promoting an understanding of the important role Drug Court judges must play outside of the courtroom to ensure that the essential drug court "systems" that do not traditionally work together are doing so productively and in conformity with evidence based practices. The session discussions will build on a series of hypothetical scenarios in which these principles can be applied.</p>
3:00 PM - 4:15 PM	<p>L2. Community Supervision in Problem Solving Courts: Supporting Recovery (L2)</p> <p><i>Helen Harberts, MA, JD</i>, Chief Probation Officer and Chief Deputy District Attorney (Retired), Butte County California</p> <p>This session will address the need to proactively supervise participants in the field, and to apply probation based interventions in the appropriate dosage for the needs of the offender. Designed for Judges, policy makers, law enforcement, and probation officers, this class addresses safety, purpose and dosage of probation services. Fun, fast, and full of photos, attendees will not be bored, and will leave with an understanding of why monitoring the recovery environment is so critical for the success of any drug court or participant. You will learn what to look for based on trends such as Vapes, BHO labs, and alcohol hiding apparatus.</p>
3:00 PM - 4:15 PM	<p>M2. Leveling the Playing Field: Assessing and Achieving Equity in Drug Court (M2)</p>

Terrence Walton, MSW, CSAC, Chief Operating Officer, National Association of Drug Court Professionals

The treatment court field has always sought to avoid or eliminate racial, ethnic, cultural, gender based, and other disparities and disproportionality. With the release of the Adult Drug Court Best Practice Standards in 2013 and its standard requiring equity in drug courts, the field now has specific guidance on identifying and correcting lack of equity. Treatment courts have an affirmative obligation to ensure fairness in admissions, treatment services, incentives and sanctions, graduation opportunities, and post-program outcomes. Central to meeting this obligation is collecting and analyzing related data. During this session, Mr. Walton will discuss problems (and solutions) that surface when attempting to acquire data, understand it, and take actions to address disparities and related problems.

3:00 PM - 4:15 PM

N2. Expanding Existing Treatment Courts to the DWI Offender (N2)

Honorable Peggy Davis, Commissioner, 31st Judicial Circuit - Springfield, Missouri
James Eberspacher, Director, National Center for DWI Courts

The body of evidence supporting treatment courts, including DWI courts, is clear; treatment courts work. With research supporting the efficacy of DWI courts, why aren't more jurisdictions embracing the model and implementing them in their communities? Lack of resources, staff time, and tough financial climates are a few of the reasons jurisdictions are unable to develop a DWI court. In this session, attendees will understand the differences of the DWI-offending population and effective interventions used to treat them. Additionally, the speakers will discuss strategies to overcome these barriers and implement the most effective intervention for a significant public safety issue facing all communities.

3:00 PM - 4:15 PM

**O2.The Role of Drug Testing in Responding to the Opioid Crisis:
 The Drugs, Detection Tools and Interpretation of Test Results**

Leo Kadehjian, PhD, Toxicologist

Opioids have proven to be useful therapeutics and yet are rife with adverse effects for individuals and society. Drug testing has proven to be a key tool in the effective use of opioids, minimizing those harms through identification of opioid use and abuse. However, understanding testing options for the many opioids available and the interpretation of test results remains an issue of confusion. This presentation will address the use and misuse of various opioids, methods for their detection, and the clinical interpretation of test results.

3:00 PM - 4:15 PM

P2. Prison: Two Examples of Innovative Prison Programs (P2)

Jennifer Clark, MD, MPH, FACP, Medical Program Director, RI Department of Corrections
John Hamilton, CEO, Recovery Network of Programs
Lauranne Howard, MA, LCDP, Substance Abuse Coordinator, RI Department of Corrections
Kathleen Maurer, MD, MPH, MBA, Director of Health and Addiction Services and Medical Director, CT Department of Correction

This workshop showcases two innovative model prison MAT programs, one in Connecticut and the other in Rhode Island. The Connecticut Department of Corrections currently has two facilities that provide methadone maintenance to inmates and continued treatment and medication upon release. The Rhode Island Department Corrections provides methadone and Buprenorphine maintenance for appropriate inmates as well as injected naltrexone for others before release. Follow up treatment and medication in the community is also featured.

3:00 PM - 4:15 PM

Q2. Law Enforcement: Outstanding Example of a Police Assisted Addiction Recovery Initiative (Q2)

Fred Ryan, Chief of Police, Arlington Police Department

This workshop features an innovative program of the Arlington Police Department that diverts persons with opioid use disorders to treatment, including MAT, in lieu of arrest. As Arlington police as well as other pioneering police departments have found, simply not arresting persons with opioid use disorders is only the first step to addressing the current epidemic.

3:00 PM - 4:15 PM

R2. Pretrial Services: Exciting Example of a Pretrial MAT Services (R2)

Elizabeth Simoni, Executive Director, Maine Pretrial Services

Pretrial detainees make up more than 60% of jail populations nationwide. Presumed innocent, many of these defendants are low risk for recidivism but in high need of assistance! This workshop will explore release options and the appropriate use of medication assisted treatment in the pretrial setting, as well as how pretrial officers can make informed and timely referrals to problem solving courts and other diversionary programs that support recovery.

3:00 PM - 4:15 PM

S2. Drug Courts: Examples of Model Rural and Urban Drug Court MAT Programs (S2)

Honorable Steven Houran, Strafford County Superior Court, Drug Treatment Court
Honorable James LaMothe, Lynn District Court, MA

According to the latest census of drug courts around the country, less than a quarter feature

MAT. In this workshop we will hear from a rural and urban drug court in New Hampshire and Massachusetts respectively that offer MAT for the defendants.

3:00 PM - 4:15 PM

T2. Assessing and Addressing Family Needs in Adult Drug Courts (T2)

Alexis Balkey, BA, RAS, FDC TTA Program Manager, Children and Family Futures
Phil Breitenbacher, MSW, Director, FDC TTA Programs, Children and Family Futures

Drug Courts across the country are faced with developing practice and policy to address the opioid crisis (i.e., heroin and prescription pain medications) and its impact on families. There are many drug court professionals involved in decisions for parenting and pregnant women with opioid use disorders including child welfare, substance use disorder treatment, and court professionals. In cases involving pregnant women, additional service providers, such as the woman's primary care/OB-GYN team, are involved in treatment and service decisions responding to directives from their organizations. The opioid crisis prompts an expansion of drug court partners, particularly, providers of medicated-assisted treatment (MAT) and in cases involving pregnant women, the woman's primary care/OB-GYN team. This workshop presentation will challenge preconceived notions regarding opioid use disorders and treatment. The presenter will explore strategies for drug courts to adequately respond to the opioid crisis including: 1) an increased understanding of clinical standards of care in the treatment of opioid use disorders; 2) expanding the scope of the collaborative to ensure that the needs of both children and parents are met; and, 3) how to implement the CAPTA Plan of Safe Care to improve outcomes for affected families.

3:00 PM - 4:15 PM

U2. Forensic Toxicology - Testing to Interpretation (U2)

Colleen Scarneo, BS, MS, Criminalist, specialized in Forensic Toxicology, NH Department of Safety - State Police Forensic Laboratory

Forensic Toxicology is defined as the study of the science of toxic substances and poisons, to include alcohol and drugs, as it pertains to the law. Chemical tests of blood and urine are frequently used as objective evidence of drug use, misuse or abuse. Forensic Toxicology is one of the 12-standardized and systematic steps performed during the Drug Recognition Evaluation (DRE). The results from the toxicological analysis may be used as evidence to support an opinion of drug impairment. Forensic Toxicology may also be used to monitor the drug use of individuals within prison populations, or those who are out on parole or are being overseen through a Drug Court. The most common issues associated with Forensic Toxicology, from testing to interpretation, will be covered during this session.

3:00 PM - 4:15 PM

V2. Jail MAT: Two Examples of Exemplary Jail MAT Reentry Programs (V2)

James Cummings, Barnstable County Sheriff, Barnstable County Sheriff's Office
Gail Dufault, Manager, Vivitrol Program, Barnstable County Sheriff's Office
Brandon Olson, Substance Abuse Program Manager, Alcohol and Drug Abuse Programs (ADAP) - Vermont Department of Health
Joshua Rutherford, Facility Superintendent, Marble Valley Regional Correctional Facility (MVRFC)

This workshop features two innovative jail MAT reentry programs in Vermont and Massachusetts. The Vermont Marble Valley Correctional facility has just begun an injected Naltrexone reentry program and will present on the barriers and challenges overcome to implement the program this year. The Barnstable, Massachusetts county jail will showcase its more mature program and the results of releasing more than 100 inmates after receiving injected Naltrexone.

3:00 PM - 4:15 PM

W2. Treatment Courts and Domestic Violence (W2)

Brian Clubb, JD, Coordinator, Military and Veterans Program, Battled Women's Justice Project

The dynamics of domestic violence cases are often more complex than other criminal offenses to include other violent offenses. When treatment courts accept those charged with or convicted of domestic violence offenses, modifications are necessary to how they screen, assess, treat, and supervise program participants. In addition, a victim component is needed in order to decrease risk & danger and provide victims necessary resources, assistance, and education. The presenter will provide foundational information on domestic violence and make recommendations for how treatment courts -- with an emphasis on Veterans Treatment Courts -- may improve offender accountability and victim safety.

F. Adjourn and CE Distribution

4:15 PM - 4:30 PM

Adjourn/Evaluations/CE Distribution