DRUG COURT PLANNING initiative

Biographical Sketches

Kenneth Arnold is currently the Senior Director of Intervention Services for River Region Human Services in Jacksonville, Fl. The programs under his supervision are Adult, Juvenile and Family Dependency Courts, TASC program, Next Step (DUI Program), Elderly Services, Women’s Services, and Family Intervention Services. He has worked for over 10 years in the Adult Drug Court, beginning as a counselor, and now in supervision. He is a consultant/team member for the Adult Drug Court in neighboring Clay County. He is a Certified Addictions Professional in the state of Florida and is a US D.O.T. Substance Abuse Professional. He received his Bachelor’s degree in Health Care Administration from Southern Illinois University and his MBA from Webster University. He has over 12 years in the substance abuse field and has served as faculty for DCPI for the past 2 years.

HON. Charles Apotheker was an Assistant County Attorney for Rockland County, NY from 1974 to 2003 where he was Counsel to the Board of Ethics and the Budget & Finance Committee among other duties. He successfully obtained Certiorari in the case of Finkle v. Branti, a landmark US Supreme Court case involving political firings and has argued cases before the Appellate Division’s Second and Third Departments, the New York State Court of Appeals, and the US District Court.

Judge Apotheker was elected Town Justice of the Town of Haverstraw in November 1979, was re-elected in a Write-in in 1983, and has been re-elected five times since then. He has authored and had published numerous decisions including the decision in the case of Doe v. Roe, 598 N.Y.S. 2d 678, which involved the issue of negligent transmission of sexually transmitted diseases, which decision has been cited in numerous law review articles and legal periodicals.

Judge Apotheker was appointed as Rockland County’s Drug Court Judge in March, 2000 and served in that capacity until February 28, 2002, when Rockland's Drug Court was transferred to the Rockland County Court. In October, 2000 he completed Drug Court Judicial Training at the National Judicial College and has attended additional Drug Court related seminars at the National Association of Drug Court Professionals’ conventions in June 2000 and June 2001. Judge Apotheker was a member of the faculty for the New York State Unified Court System’s Education & Training seminars for Drug Court professionals in August 2001 and January 2002. At those times, Judge Apotheker was not only a member of various panels but mentored Drug Court teams starting up Drug Courts in New York. In addition, Judge Apotheker led a panel discussion at the New York State Association of Drug Court Professionals annual convention held in March 2002.

In December, 2000, the suburban edition of the New York Law Journal, while reporting on the success of Rockland’s Drug Court, quoted Judge Apotheker as describing himself as a “Social Worker with a two by four”. Judge Apotheker’s Drug Court has been observed by numerous individuals involved in the Drug Court field and has been recognized as a model for those seeking to institute Drug Courts throughout the Hudson Valley.

Judge Apotheker has also been the president of the Rockland County Magistrates Association and is currently a member of the Rockland County Bar Association’s Grievance Committee. He also serves as Vice-Chairman of Hospice of Rockland. He has been a resident of Rockland County since 1972 and resides in Pomona with his wife Francine and has two adult children.

HON. MARIE A. BACA is a District Court Judge in Albuquerque, New Mexico. Judge Baca graduated from the University of New Mexico in 1974 with a B.U.S. degree. Judge Baca received her law degree from the University of New Mexico School of Law in 1980. She was an attorney at the Office of the Public Defender handling both misdemeanor and felony cases. She later served as District Defender for the Office of the Bernalillo County Public Defenders Office. Judge Baca was a Staff Attorney with the Office of General Counsel prior to going into General Private Practice. Judge Baca served as a guardian ad litem in child abuse/neglect cases, and as a hearing officer in Mental Health cases. Judge Baca was in private practice until she was elected to the Metropolitan Court Bench in 1988. Judge Baca presided over the Metropolitan Court DWI/Drug Court for four years. Judge Baca is a member of the Hispanic Bar Association, New Mexico State Bar Association, Judicial Legal Advisory Committee, and member of the Governor’s Juvenile Justice Advisory Committee. Judge Baca is assigned to the Children’s Court Division and presides over the Juvenile Drug Court.

HON. NELSON BAILEY is a county judge in Palm Beach County, Florida and handles first appearances and arraignments on a full-time basis in a courtroom located inside the county jail. He also has presided over Palm Beach County’s new felony adult drug court since November, 2000. Judge Bailey is a graduate of Florida State University (Bachelor of Arts, 1966) and of the Charter Class of the Florida State University College of Law (Juris Doctor, 1969). Prior to becoming a judge, he was an attorney with the Florida Department of Agriculture (1969‑70), an assistant attorney general of Florida (1970‑1973) and a criminal defense lawyer in private practice in West Palm Beach for 22 years (1973‑1995).

SERGEANT DANIEL E. BALL’s law enforcement history spans over 17 years. Beginning as a Corrections Officer, he quickly expanded into other areas that included navigation (boat) patrol and canine (K-9) training. In 1992, Sergeant Ball was hired at the Canandaigua Police Department in New York State where he remains employed today. During his career at the Canandaigua Police Department, Dan spearheaded a nationally recognized after-school juvenile delinquency prevention program- formerly known as the Phoenix Program. Dan remained at the helm of this program for five and one half years, until moving in to the area of Special Services, where he held the position of Investigator for two years. On Valentine’s Day 2003, Daniel was promoted to the position of Sergeant. Daniel was attracted to the profession because his grand father was an Attica State Prison Guard, his father served as the Chief of Police for the Titusville Florida Police Department from 1978 to 1992 and because his brother was a Homicide Investigator for the Brevard County Sheriff’s Department in the state of Florida. Dan currently has his Associates in Criminal Justice and is working part/time towards his Bachelors in Public Administration with a minor in Psychology.
In April 2000, Dan was appointed to the position of Liaison for The Finger Lakes Drug Court and The Ontario County Felony Drug Court. He has traveled to Lexington, Kentucky, St. Mary’s Parish, Louisiana and Buffalo, New York with the teams where they received extensive training on how to implement their Drug Court in the City of Canandaigua, New York. As the Liaison, Sergeant Ball currently provides communication and valuable training to his fellow officers, while also serving in the staffing of both drug courts. Using money obtained from the “Stop DWI Program”, Dan implemented a program that allows members of his department to sign up for overtime so officers can go out in to the community with drug court team members for purposes of random drug testing of the drug court participants. Sergeant Ball is involved in every aspect of the Drug Court process, including staffing active cases, and gathering community resources to aid in the graduated sanction most Drug Court participants face at some point during their sentence. Sergeant Ball serves as Faculty for the New York State Drug Court Institute and as a Consultant for The National Association of Drug Court Professionals. Sergeant Ball possesses a wealth of knowledge and a diverse background along with the concept of understanding the reality of law enforcement, and its valuable role in the Drug Court process.

SONYA L. BARBIER is the Juvenile Drug Court Coordinator for the 15th Judicial District Court-HALT Program. Previously, she worked as the Juvenile Drug Court Program Director for the Iberia Parish Juvenile Drug Court, and as a counselor for the Iberia Parish Adult Drug Court. She also has experience in program development and implementation for outpatient substance abuse, a halfway house, and vocational rehabilitation programs. She received a Masters of Arts Degree in 1997 at Stephen F. Austin State University in Community Counseling and Bachelors Degree from the University of Louisiana-Lafayette. At the state level, Ms. Barbier serves on the Board of Directors for the Louisiana Association of Drug Court Professions, State Conference Planning Committee, Chairman of the LADCP Public Relations Committee, LADCP Juvenile Drug Court Standards Committee, State Management Information Systems Development Committee, and numerous other planning and review committees. Nationally, Ms. Barbier is a faculty member for the National Drug Court Institute, served on the National Drug Court Conference Planning Committee, and as a reviewer of the national key components of juvenile drug courts, Juvenile Drug Courts: Strategies in Practice.

KAREN BARNES is an Adult Probation Officer with the Maricopa County Probation Department in Phoenix, Arizona and the Acting Supervisor for their DUI Court program. She serves as the intake coordinator for new cases and facilitates cognitive intervention classes for high-risk DUI Court clients. In this capacity, Ms. Barnes also conducts DUI courts orientation for new hires and court staff and serves as the program liaison to treatment providers and to the pre-sentence division. Prior to joining the Adult Probation Department, she worked as a mobile crisis counselor in Maricopa County, and as a case manager with the seriously mentally ill. Ms. Barnes received a Bachelor of Social Work degree from South West Texas State University.

Judge Michael J. Barrasse is a judge in the 45th Judicial District of the Court of Common Pleas in Scranton Pennsylvania. Prior to taking the bench Judge Barrasse was elected three terms District Attorney for Lackawanna County. He previously served as a Special Assistant U.S. Attorney, Special Attorney General for the Commonwealth of PA. and senior trial Assistant District Attorney in Philadelphia.

Judge Barrasse was responsible for the opening the Children’s Advocacy Center, which provides assistance for abused children. He received his B.A. and M.A. in History from the University of Scranton and his J.D. from Dickinson School of Law. Judge Barrasse has been appointed to the Pennsylvania Supreme Court Disciplinary Board hearing panel, the National District Attorneys Association Board of Directors and the technical working group of the U.S. Department of Justice.

He presently serves as chairperson for the Mental Health panel for the PA Joint State Commission Advisory Committee on Geriatric and Seriously Ill Inmates. He is President, Pennsylvania Drug Court Professionals; Faculty of the National Drug Court Institute; Chairman, Child Advocacy Center; a member of the Board of Directors of the Drug and Alcohol Treatment Center. His present judicial responsibilities include Administration of the Criminal list and the handling of Treatment Courts (Adult, Juvenile, Family, D.U.I.) He joined the National Judicial College faculty in 2003.

Gray Barton is the Executive Director for Maryland’s Drug Treatment Court Commission in Annapolis, Maryland. In this position he oversees the planning and administration of drug courts for the Maryland Judiciary. Mr. Barton began counseling emotionally disturbed adolescent males at New Dominion Wilderness Program in Cumberland, MD. He later took an Addictions Specialist position with the State of Maryland, diagnosing and treating adolescent males with chemical dependency issues. He held the Treatment Supervisor position at The Abraxas Foundation of Ohio before becoming the Treatment Court Coordinator for the Mansfield Municipal Court and assisted the court in developing one of the first municipal drug courts in the State of Ohio. Then as the Treatment Coordinator of the Richland County Drug Court, Mr. Barton was involved in the implementation and continuation of regional municipal and common pleas drug courts in several counties, assisting in the planning and implementation of drug court programs in these jurisdictions.
Hon. Joel Benard Bennett was born in Marshall, Texas. He received his Bachelor of Arts degree in mathematics in 1968 and his MBA in 1970 from the University of North Texas in Denton. After earning his degrees from North Texas, Judge Bennett entered the United States Air Force and served from 1971 to 1974 as an officer. After receiving his Doctorate of Jurisprudence from the University of Texas Law School in 1977 and admission to the state Bar of Texas the same year, Mr. Bennett became an Assistant County Attorney for Travis County. In 1980 he founded his law firm, Joel B. Bennett, P.C. and continues to serve the community of Austin as a private attorney. Bennett has also served as the Travis County Drug Court Judge since the inception of the program in 1993.

As President of the Texas Association of Drug Court Professionals and Travis County Drug Court Judge, Bennett is a powerful force in the growth and development of the Drug Court movement in Texas and across the nation. Judge Bennett was a member of the first Board of Directors of the National Association of Drug Court Professionals; he is currently acting as treasurer for the Austin Black Lawyers Association and the Thurgood Marshall Action Coalition; and he is a member of the American Immigration Lawyers Association, the Austin Chamber of Commerce, the National and Travis County Bar Associations, the College of the State Bar of Texas.

Judge Bennett is the proud father of two successful children whose lives are full of adventure. His daughter, Jolyn R. Bennett, was born in Wichita Falls, Texas and is currently pursuing a career on the stage and screen in New York. His younger son, Benard M. Bennett, was born in Austin and is an international business major at Southern Methodist University in Dallas.

In addition to his personal and professional obligations, Judge Bennett enjoys swing and salsa dancing, fishing exercising, and spending time with his extended family in Marshall.

W. Chester Bell, MPA, CCJAP is Executive Vice President at the Stewart-Marchman Center for Chemical Independence, Daytona Beach, Florida. Stewart-Marchman provides treatment services for two adult drug courts as well as one juvenile and one family drug court in Central Florida. Mr. Bell is a founding board member of the Florida Association of Drug Court Professionals and current President of the Florida Alcohol and Drug Abuse Association. He is also a past President of Florida’s Certification Board of Addictions Professionals, where he was instrumental in the development of that organization’s criminal justice/addiction professional credential. He has consulted extensively around the country over the past two decades as a trainer in the implementation of Treatment Accountability for Safer Communities (TASC) and Drug Court programs. Mr. Bell received his undergraduate degree in social studies education from Miami University and Masters degree in Public Administration from the University of Central Florida.

DANIEL BLACKWOOD, MA, LPCC, NCCGTP, ABCCG is a Master’s level counselor and clinical supervisor who practices in Albuquerque, New Mexico for the past fifteen years: In 2001 Mr. Blackwood formed The Evolution Group, the Bernalillo County Metropolitan DWI/Drug Court Treatment Program, an outpatient intensive treatment program for chemically dependent individuals, with multiple offenses. In 1998, Mr. Blackwood, co-founded the New Mexico Council on Problem Gambling, a local, non-profit organization committed to providing 24-hour crisis assistance and referrals to compulsive gamblers and their family members. In years past, Mr. Blackwood has served as Chairman of the Bernalillo County Domestic Violence Coalition. He served from 1990 to 1999 as the Clinical Director for Conflict Management, Inc., a firm that specializes in treating chemically dependent individuals and families who have domestic violence issues. Mr. Blackwood has given interviews to the Albuquerque Journal, KOAT TV 7, KNME Channel 5, KOB-TV4, TV-13, and National Public Radio (NPR), on the topics of chemical dependency treatment, domestic violence, violent crime, road rage, violence in the workplace, compulsive gambling, and women who “escape”gamble compulsively in New Mexico.

HON. PATRICK BOWLER is a Judge with the 61st District Court in Grand Rapids, Michigan. He was elected in 1984, and served as Chief Judge for ten years.

Judge Bowler was an honors graduate of Michigan State University in 1968, and an honors graduate of the Detroit College of Law in 1975. From 1975-1985, Judge Bowler was the Director/Attorney of the Kent County Office of the Defender. He is an Adjunct Professor of Law at MSU-DCL where he teaches Criminal Procedure. He also served as an Adjunct Professor of Criminal Law at the Thomas M. Cooley Law School, and is a faculty member of the Michigan Judicial Institute.

Judge Bowler was President of the Michigan District Judges Association in 1994. He served on the Executive Board of the Judicial Conference Section of the Michigan State Bar and was elected Chairperson Committee for four years. Judge Bowler has served as Co-Chair of the Grand Rapids Bar Association’s Legal Assistance Center Committee. Judge Bowler was elected President of the Grand Rapids Bar Association for 2002-2003.

In 1999, Judge Bowler instituted a Drug Treatment Court Program for felons and misdemeanants for Kent County, Michigan. He has served as the Drug Treatment Court Judge for five years. He also founded a Sobriety Court Program directed at habitual drunk drivers. He is the Sobriety Court Judge for individuals convicted of both misdemeanor and felony drunk driving offenses. Judge Bowler serves on the Board of Directors of Project Rehab, a residential and outpatient drug rehabilitation program in Grand Rapids. In 2002, Judge Bowler was elected President of the Michigan Association of Drug Court Professionals and continues to serve in that capacity.

Suzette E. Brann is the President of Unlimited Horizons, LLC, a criminal justice consulting firm that specializes in developing specialty court programs for addicted offenders (with an emphasis on culturally relevant treatment designs) both here, in the United States and in the Caribbean. In addition, Ms. Brann has presented at several national and international forums on issues ranging from applying therapeutic jurisprudence in the new millennium and developing restorative justice programs that work to addressing cultural diversity and quality assurance in treatment and criminal justice systems. Prior to this, she was a Senior Program Manager at the Justice Management Institute’s Washington, D.C. Office working as the Project Director on the Drug Court’s Programs Office Planning Grant. In that capacity, she provided technical assistance to various jurisdictions nationwide on effective drug court implementation, treatment program design and quality assurance, federal confidentiality regulations in treatment and cultural diversity. Prior to her employment with the Justice Management Institute, Ms. Brann worked as the Program Manager of the Superior Court Drug Intervention Program in Washington, D.C. for 5 years. Her program was recognized for its innovation in court services by the Center for Court Excellence when it received the Justice Potter award in May 2000. Ms. Brann received both her Bachelor of Business Administration degree in Marketing and her Master in Business Administration degree in Business Management from Howard University and has almost completed her Juris Doctor degree specializing Intellectual Property and Corporate Law at the University of Baltimore School of Law. Additionally, Ms. Brann is a member of the American Counseling Association, the National Association of Blacks in Criminal Justice, the National Association of Black MBAs, WHO’s WHO in Professional Management and WHO’s WHO in Business.

WILLIAM BROWNSBERGER is a defense attorney and formerly was a Massachusetts Assistant Attorney General in Narcotics and Special Investigations. He now focuses on representation of indigent criminal defendants. He has served as defense attorney in the drug court in the Dorchester District Court since March of 2002 and also has practiced in the Brighton Drug Court. Both drug courts are in Suffolk County, Massachusetts. Mr. Brownsberger is also a scholar and author on issues of drug policy and substance abuse. He is Associate Director for Public Policy of the Division on Addictions at Harvard Medical School. He is a past chair of Harvard’s interdisciplinary Working Group on Drugs and Addictions. He serves as senior criminal justice advisor to Join Together, a project of the Boston University School of Public Health. He graduated cum laude from Harvard College with a concentration in Mathematics and graduated cum laude with a J.D. from Harvard Law School.

KATHY CANTELLA has been a deputy public defender in Los Angeles County since 1986 and joined the Drug Court team in 1993. Ms. Cantella has a background in nursing. She worked as a registered nurse in pediatric medicine for 14 years. Recently Ms. Cantella has been assigned to the Sentenced Offenders Drug Court program (S.O.D.C.) which is a relatively new drug court in Los Angeles County. She is currently a member of the Board of Directors of California Association of Drug Court Professionals. Additionally, during the last four years she has participated as a faculty member for the Alcohol and Other Drugs (AOD) seminar at the California Center for Judicial Education and Research (CJER) conference last year. This year Ms. Cantella took part in the Justice Management Institute (JMI) Conference on Drug Management and Treatment Intervention as a facilitator. Ms. Cantella has also attended NADCP’s National Conference each year and has been a facilitator during the “defense attorney” break out sessions. In 1998 and in 1999, she participated with NDCI in the creation of a curriculum for “drug court for public defenders,” and taught the curriculum at a three day seminar in Williamsburg, Virginia. She has also been part of NDCI’s faculty now for two years. In 2001, she was a member of the Los Angeles County task force that implemented Proposition 36 (California’s Drug Treatment Reform Initiative).

CYNTHIA CAPORIZZO is the Director, Policy and Planning for Mayor Willie L. Brown Jr.’s Criminal Justice Council for the City and County of San Francisco. In this position, Ms. Caporizzo develops and directs policy on crime reduction strategies and criminal justice programs, such as community policing, alternative sentencing and diversion programs, restorative justice, public/private partnerships, dealing with mentally ill in the criminal justice system and crime and violence prevention and intervention. She advises and works closely with the agencies within the San Francisco criminal justice system, pre-trial diversion services, the county’s social service and public health departments, the unified school district, community-based organizations and advocacy groups on the City’s priorities and strategies.

She has specific policy development and supervision responsibility over several citywide projects: the Mayor’s Crime Summit, the Mayor’s Gun Violence Initiative, Community Court, Adult and Juvenile Drug Court, the Anti-Drug Initiative and the County’s Mentally Ill Offender Program. Ms. Caporizzo was the Mayor’s representative on the County’s Proposition 36 (the Substance Abuse and Crime Prevention Act of 2000) Implementation Steering Committee and the co-chair of the County’s Proposition 36 Treatment Subcommittee. Ms. Caporizzo was the first Adult Drug Court Project Director for the City and County of San Francisco.

Prior to her positions in San Francisco, Ms. Caporizzo was the Deputy Director of the Intergovernmental Affairs and Public Liaison Office for the U.S. Department of Justice. Her duties focused primarily on the passage and implementation of the Omnibus Violent Crime Control and Law Enforcement Act of 1994, also know as the “Crime Bill.” With the inception of the Office of Community Policing Services (COPS), Ms. Caporizzo was asked to become an Assistant Director for the program and the Director of the Intergovernmental and Public Liaison Division. In that capacity, she was responsible for the implementation and management of the program in relation to local, county and state governments and related national organizations and criminal justice organizations. In this position, she also worked on community government and other criminal justice issues and was a member of the four-person strategic planning team for the agency.

Ms. Caporizzo has developed curriculum used in national practitioner trainings and workshops. She has presented both locally and nationally on drug court group dynamics, alternative sentencing and diversion program management and policy development, and the development of effective linkages and improved communication between the treatment community and the criminal justice system.

Ms. Caporizzo has a B.A. in Politics and a J.D and is a member of the District of Columbia Bar.

JOSEPH CARLONI is Program Administrator with Pathway, a unit of Lakeview Center, Inc., Pensacola, Florida, and serves as the Director of Adult and Family Drug Court Treatment Programs for Escambia, Santa Rosa and Okaloosa Counties. Mr. Carloni has over ten year experience with Drug Courts and has been in the field of substance abuse therapy for over twenty-five years. He served on the Treatment-Based Drug Court Steering Committee for the Supreme Court of Florida and contributed to the development of "Florida's Treatment-Based Drug Courts...a Guide" and "Guidelines for Drug Courts On Screening And Assessment” part of the Drug Courts Resource Series for the Drug Courts Program Office, Office of Justice Programs. Mr. Carloni holds a BA in Social-psychology, from Florida Atlantic University and a Masters of Science in Health Care Management, from Troy State University. In addition, Mr. Carloni is a certified Total Quality Management Instructor and served as a consultant for the Drug Courts Program Office and American University/Technical Assistance Project. Mr. Carloni is a member of the National Association of Drug Court Professionals.

HON. CHRISTINE CARPENTER is Associate Circuit Judge for the Thirteenth Judicial Circuit of Missouri, which includes Boone and Callaway Counties in central Missouri. She is a 1980 graduate of the University of Missouri School of Law and was appointed to the bench in 1999. Prior to her appointment, she practiced law as a trial attorney, limiting her practice to criminal defense and family law. She began her legal career as an Assistant Prosecuting Attorney and also served as an Assistant Public Defender before moving to the private practice of law. Judge Carpenter completed the NDCI Comprehensive Drug Court Judicial Training in Williamsburg, VA in 2000. She currently presides over two Adult Drug Courts and one Juvenile Drug Court. The largest Drug Court in her jurisdiction is the Boone County Adult Drug Court, which includes both a diversion model and a re-entry court. The re-entry court accepts felony defendants who have been placed on probation after 120 days of incarceration during which they received treatment.

ROD CASEY is a 15 year veteran of the San Diego Police Department. He is currently assigned as drug court liaison officer to The San Diego Superior Court, Drug Court program. Rod received his B.A. degree from Fairmont State (W.V.) He has worked Patrol, Gangs, Neighborhood Policing and Narcotics. Rod has received numerous awards and letters of recognition, including a U.S. Congressional award dealing with Neighborhood Policing. Rod has served on several advisory boards dealing with drug courts. He serves on two drug court steering committees.

Rod has written and evaluated numerous Federal Grants regarding drug courts. He often lectures at drug court conferences and was instrumental in developing San Diego Superior Court, Drug Court program into a recognized mentor court. He has assisted numerous law enforcement agencies in developing their own linkages with drug courts. For the past five years, Rod has been a liaison officer out of the department’s Narcotic Section to both the Adult and Juvenile Drug Court programs.

Jim chase is a Senior Assistant Public Defender in New Haven, Connecticut. He was one of the founders of the New Haven Drug Court, Connecticut’s first. Mr. Chase participated in the development of NDCI’s curricula for both Public Defender and Treatment training. For some years, he has served as a facilitator, moderator and presenter at NADCP national conferences, and is a regular faculty member for the trainings. He has performed similar functions for the Justice Management Institute and National Defense Lawyers Association. Mr. Chase earned his B.A. in History from Quinnipiac College. He completed a graduate certificate program in International Business, which he later taught at Quinnipiac.

Deborah Cima has been working with San Bernardino Superior Court as the Drug Court Administrator since 1997. Previously she was a contract monitor with the county Office of Alcohol and Drug Programs. Since 1997 she has brought seven teams through training programs and has implemented eight drug courts. Additionally she is responsible for the oversight of the Mental Health Court and is presently working on implementing a dependency drug court. Ms. Cima has written and received grand funding from the Department of Justice, Drug Courts Program Office, AOC grants and several state grants to support the drug court programs. Presently she is Chair of the California Coordinators working group consisting of approximately 80 coordinators who meet quarterly to exchange information, discuss problems and issues, and support one another with funding and policy changes at national, state and local levels. She teaches the Addiction Severity Index at the local community college and has been a facilitator with NADCP four years.

CHRIS CLAUSI is a sergeant with the Franklin Police Department. In his fifteen years with the department he has been assigned and tasked with creating various teams committee to decreasing crime and increasing the quality of life for the citizens of Franklin. He served for three years as a consultant with Community Research Associates in which he helped law enforcement agencies all over the country implement police mountain-bike units and trained officers how to patrol on a mountain bike effectively.

In the fall of 2002, Tennessee Circuit Court Judges’ Easter and Harris introduced Mr. Clausi to their vision of what has become the 21st Judicial District Drug Court. He is a member of the steering committee and the drug court team. In his capacity as a law enforcement professional, he regularly interacts with the drug court participants to ensure their success. Mr. Clausi holds an Associates degree in Leadership and plans to complete his current work on a Bachelor of Science in Management and Ethics. He is the ethics instructor for the Franklin Police Department and a graduate of the Southern Police Institute 102nd Administrative Officers Course.

Hon. Virginia L. Cochran is a Judge in the General District Court in the City of Virginia Beach. She has held this position since July 1, 1988. Prior to becoming a judge she worked for 15 years as a criminal defense attorney both in private practice and with the Public Defender’s Office. In November, 1997 she began the first misdemeanor drug court in the State of Virginia, targeting second or subsequent offense drunk drivers. She has attended the National Drug Court Institute Training for Judges, the National Drug Court Institute Adult Drug Court Planning, Skills - Based, and Operational workshops, the National Judicial College’s course on “Practical Aspects of Substance Abuse”, and has been selected as a faculty member for the N.D.C.I. In 1999, in recognition of the establishment of the DUI/Drug Court, Judge Cochran received the Governor’s Transportation Safety Award. Judge Cochran received her B.A. in political science from Wittenberg University and her law degree from the Marshall-Wythe School of Law of the College of William & Mary.

HON. IRVIN G. CONDON is Judge of Probate, Charleston County, having previously been a shareholder in the law firm of Rosen, Rosen & Hagood, P.A., in Charleston. Judge Condon was elected Probate Judge in November of 1994 and reelected in 1998. He received his B.S. degree in Accounting, Magna Cum Laude, from Clemson University and his J.D. degree from the University of South Carolina. Judge Condon is a Certified Public Accountant and worked for Price Waterhouse for three years before going to law school. He is a member of the Charleston County Bar Association, the South Carolina Bar, the American Bar Association, the South Carolina Association of Probate Judges, the National College of Probate Judges, the National Academy of Elder Law Attorneys and South Carolina Association of Drug Court Professionals. Judge Condon is past President of the South Carolina Association of Probate Judges and is currently Vice President of the South Carolina Association of Drug Court Professionals. Judge Condon is also leading the planning team for the Charleston County Mental Health Court.

jean costa has been an Assistant Public Defender for the Office of the Public Defender, Fort Lauderdale, Florida, since 1992. Initially assigned to a Felony Trial division, she joined the Fort Lauderdale Drug Court Team in 1998. She has been involved with the expansion of drug court and sits on the Comprehensive Circuit Crime Reduction Proposal committee. and is an active participant on the Re-entry Court development team.

Ms. Costa graduated from the State University of New York at Binghamton and received her law degree from Nova Southeastern Law Center. Prior to receiving her law degree, Ms. Costa's background was in medical/clinical social work. She is active in community organizations and currently serves as the President of The Autism Society of America, Broward County Chapter.

Chris Crain is the Administrative Analyst for the Department of Mental Health, Division of Alcohol and Drug Services. Initially hired in 1990 as the Support Service Analyst for the Division and appointed in 1999 as the Drug Court Coordinator to assist in the planning and development of the Adult Drug Court Program and the planning and development of the Juvenile Drug Court Program in 2000. Ms. Crain has overseen the implementation and expansion of both programs, and continues to serve as Coordinator. In the Spring of 2000, Ms. Crain along with six other coordinators from California developed the California Drug Court Coordinators Work Group where Ms. Crain served for one and one half years as the Work Groups Chairperson which currently has over 50 members. She has 17 years experience in human services management and administration. Ms. Crain holds a BA in Psychology from California State University at Stanislaus where she graduated Summa Cum Laude, first in the class.

HON. JOHN C. CREUZOT is Judge of Criminal District Court No. 4, Dallas County. He has served as judge of Dallas Initiative for Diversion and Expedited Rehabilitation and Treatment (DIVERT) Court program. He provides judicial supervision to the DIVERT Court. He is Chairman of the DIVERT Advisory Board, consisting of county judicial and administrative personnel, representatives from law enforcement, treatment, health care, social services, and public policy makers. He is a graduate of Southern Methodist University School of Law. Prior to his current position, he served in private practice and as chief felony prosecutor for the Dallas County District Attorney’s Office. He is a member of NADCP, and serves as Legislative Liaison for the Texas Association of Drug Court Professionals. Judge Creuzot is a member of the American, Texas and Dallas Bar Associations; a Fellow of the Texas Bar Foundation; and served on the Southern Methodist University Law School Executive Board. He has served on numerous boards and committees. He is currently on the University of North Texas’ President’s Counsel.

JORGE CUELLAR is currently an adult probation officer with the Bexar County Community Supervision and Corrections Department in San Antonio, TX. Mr. Cuellar is a licensed chemical dependency counselor with the Texas Commission on Alcohol and Drug Abuse, a certified Criminal Justice Specialist, a Master Addiction Counselor, with the National Association of Forensic Counselors, and a License Social Work Associate in the state of Texas. He has worked in the entire spectrum of Chemical Dependency treatment, from intervention, treatment, to after care. He has worked in the field of chemical dependency, mental health and criminal justice from counselor to program director, for over 25 years, and has worked for the past three years in a Drug Court. Mr. Cuellar is currently working on establishing a new Felony Drug Court. He has a Doctor of Ministry in Pastoral Counseling.

JOAN F. DAWSON is a Deputy City Attorney with the City of San Diego. She is Head Deputy of the City Attorney’s Neighborhood Prosecution Unit, a team of six prosecutors that works in partnership with the San Diego Police Department, other agencies, and the community to aggressively and creatively combat crimes that impact quality of life. These crimes include under the influence of or possession of narcotics, drunk in public and other alcohol offenses, prostitution, graffiti, disturbing the peace, and illegal street racing.

Ms. Dawson was the first full-time prosecutor in San Diego’s Central Division Drug Court. She worked as the Drug Court prosecutor, handling both misdemeanor and felony cases from 1997 to 1999. She presently supervises the City Attorney’s involvement in San Diego Drug Court and Proposition 36 Court. She also worked on the national training curriculum for prosecutors developed by the National Drug Court Institute.

Ms. Dawson has been instrumental in the development of problem-solving projects and community courts in San Diego. She oversaw the implementation of San Diego’s Mid-City Community Court. She serves on the Advisory Committee for the Downtown Community Court, and she worked with the San Diego Police Department to establish the Serial Inebriate Program, a program modeled after Drug Court that uses the power of the justice system to get chronic alcoholics who are drunk in public into rehabilitation.

Ms. Dawson was recognized as Prosecutor of the Year for the City of San Diego in 1998. She received her J.D. degree cum laude from the University of California, Hastings College of the Law. She served as Technical Editor of the Hastings Law Journal. She was named to the Order of the Coif and the Thurston Honor Society. She received her B.A. degree summa cum laude in Communication from the University of California, San Diego. Prior to attending law school, Ms. Dawson worked in television news as a writer, producer, and reporter at television stations in Oregon, Arizona, and California.
JAYME DELANO is the Project Director for the Brooklyn Treatment Court and a Certified Social Worker (CSW) in New York State. Ms. Delano has a BA in Criminal Justice from Long Island University C.W. Post Campus and she received a Masters degree in Social Work from New York University in 1993 and shortly thereafter obtained a CSW. Ms. Delano has been employed in the human services field for 17 years providing services to substance abusing offenders in alternative to incarceration programs and treating people with mental health disorders in community-based clinics. Ms. Delano is a part time therapist at a substance abuse clinic and has a private practice.

HON. ELLEN C. DESHAZER is Superior Court Judge of Compton Superior Court Central Judicial District. She has served as Superior Court Judge since January of 2000. She was previously Municipal Court Judge from April 27, 1995 to January 22, 2000, Municipal Court Commissioner, Compton Municipal Court, July, 1998 to April, 1995, Deputy District Attorney, Los Angeles County, January, 1983 to July, 1998. Her current assignment includes criminal pre-trials, jury trials, civil jury trials and Drug Court. The Compton Drug Court has been open since April of 1998 with over 100 successful graduates.

Judge DeShazer received a Community Service Award from the City of Lynwood in recognition of the grand opening of the newly established Compton Drug Court and by the City of Compton for the Philanthropic Contributions and Outstanding Community Service for the opening of the newly established Compton Drug Court. She is a member of the National Association of Drug Court Professionals, California Association of Drug Court Professionals, Black Women Lawyers, California Judges Association, and the National Bar Association. She received her B.S. and J.D. from Glendale University College of Law.

Hon. Bonnie Dumanis is a judge of the Superior Court of San Diego County, currently assigned to the Appellate Calendar and a general criminal court. Last year she was assigned to the Domestic Violence Court, where she heard domestic violence criminal cases, as well as many Family Law matters. In 1999 Judge Dumanis served as a Juvenile Court judge. She heard delinquency cases and juvenile dependency drug court cases. She was elected to the Superior Court by the voters of San Diego County in 1998.

Prior to this, Judge Dumanis was a judge of the San Diego Municipal Court for four years, having won a city-wide election to that office in 1994. She was elected by her fellow judges to serve as the Assistant Presiding Judge of the San Diego Municipal Court in 1998. While on the Municipal Court she oversaw the creation of Drug Court. She served as the Drug Court judge for 1 ½ years.

Judge Dumanis has taught courses for the California Judges Association (CJA), the California Center for Judicial Education and Research (CJER), and the National Judges Association. She has also taught courses for the National Association of Drug Court Professionals and the Justice Management Institute.

JAMES S. EGAR is the Public Defender of Santa Barbara County, California. He is a Certified Criminal Law Specialist with the State Bar of California. He is a professor of law who has taught at the University of California at Davis Law School and Western State University Law School. Mr. Egar has tried the full spectrum of criminal law cases over a 24-year career. He has written grants for drug courts that have been funded by the U.S. Department of Justice as well as implementation protocols, contracts and confidentiality agreements. He has taught about drug court issues on behalf of the N.A.D.C.P., Justice Management Institute, U.S. Department of Justice and was a plenary speaker at the most recent conference of the National Association of Drug Court Professionals.

HON. SUSAN P. FINLAY was a trial judge for 20 years. She retired from the San Diego Superior Court in 2000. While serving as a trial judge, Judge Finlay planned, implemented and operated the first adult drug court in the Southern Division, Chula Vista, California, and also served as a juvenile drug court judge in the San Diego Superior Court Juvenile Drug program. After leaving the bench, she served as the Education Director for NADCP and NDCI until June 2001 and currently serves as the Education Director for the Center for Problem Solving Courts (www.problemsolvingcourts.com). Judge Finlay also teaches Lawyering Skills Classes at the University of San Diego, School of Law, as an adjunct professor.

Judge Finlay has devoted much of her professional career to legal education on a local, national and international level, including drug court training in Brazil. She was a faculty member of the California Judicial College for 15 years and was the Associate Dean and Dean of the Judicial College from 1988 to 1991. She was the Interim Director of CJER, California Judicial Education and Research, in 1993 and served as Chair of the CJER Governing Committee. She served on the Judicial Council of the State of California and as Project Chair for the National Association of Women Judges Board of Directors. She is a past President of the Women Judges Fund for Justice. She has done training for the National Judicial College, the National Council for Juvenile and Family Court Judges, and participated in a Justice System training in Kyrgystan. Judge Finlay received the Legal Professional of the Year Award from the San Diego Bar Association in 2000 for her work in local drug courts. She is the recipient of the Founder’s Award of the Western Society of Criminology for 2002. She currently sits on assignment for the Superior Court in California while not involved in other projects.

Carson L. Fox, Jr. is a Project Director with the National Drug Court Institute in Alexandria, Virginia. Carson graduated from the University of South Carolina Honor’s College in 1990, and the USC School of Law in 1993. In his capacity as Fellow for NDCI, Carson works with the Drug Court Planning Initiative, sponsored by the Drug Court Programs Office, United States Department of Justice, tracking and assisting teams developing drug courts across the country. He is also a member of the editorial board of the National Drug Court Institute Review, serves as head faculty for the Drug Court Coordinator Trainings, and works on curriculum development and policy for the Institute.

Before joining NDCI, Carson was a prosecutor and drug court coordinator of the adult and juvenile drug courts in the Eleventh Judicial Circuit of South Carolina. In 1996, Carson helped implement South Carolina’s first drug court, and later served as the secretary of the South Carolina Association of Drug Court Professionals. In that capacity, he assisted in planning three statewide conferences.

Carson has worked with the National Association of Drug Court Professionals, the Justice Management Institute, the National Leadership Institute, and has done statewide drug court trainings in South Carolina, North Carolina, Louisiana, and New York. In November 2000, he also served as faculty for drug court trainings in Rio de Janeiro, Brazil, sponsored by the United States Embassy and Organization of American States. In 2001 he participated in a follow-up training in Rio de Janeiro and three additional Brazilian states, sponsored by the United States Embassy, and the United States Department of State, Office of Democracy and Human Rights. He is a member of the National Association of Drug Court Professionals and the South Carolina Association of Drug Court Professionals.

HON. DENNIS M. FUCHS is the Presiding Judge over the Salt Lake County Third District Drug Court. Judge Fuchs was appointed to the Third Circuit Court in 1985 where he served for 12 years. In 1997, he was appointed to the Third District Court. Prior to his appointment to the bench, Judge Fuchs served as the Chairperson for the Utah State Board of Pardons. He has also been in private practice and was the lead prosecutor for the District Attorney’s office. Judge Fuchs received his Bachelor’s degree from Bethany College in Bethany, West Virginia and his Juris Doctorate from the Boston School of Law in Boston, Massachusetts.

PETER L. GALLAGHER is a recently elected judge serving in a general trial court handling both civil and criminal matters in El Cajon, California an eastern suburb of San Diego County. Peter also serves as the alternate drug court judge. Before his election, Peter was a veteran prosecutor with the San Diego District Attorney's Office assigned to the Central Drug Court Division. Since joining the District Attorney's Office, Mr. Gallagher has been assigned to a general trial division, Major Narcotics and Family Protection. In his domestic violence practice, he has promoted a community involved program which has stressed seeking innovative solutions to an age-old problem. Prior to working in the Central Drug Court, Mr. Gallagher was active in the pioneering domestic violence court in the State of California. Mr. Gallagher has extensive therapeutic justice experience due to his involvement in domestic violence courts and drug treatment courts.

He is a 1980 graduate of Temple University and a 1983 graduate of the Temple University School of Law. He is a member of the bar in four states: California, Louisiana, Pennsylvania and New Jersey. He is an adjunct professor teaching Criminal Law at the University of San Diego. Mr. Gallagher has been a national speaker on the plight of domestic violence victims and the proper government response to domestic violence. Since 1990, he has had seven years of exclusively working domestic violence cases and has been involved in the prosecution of over 6000 misdemeanors and 500 felony cases of domestic violence.

HON. RICHARD S. GEBELEIN has been a Superior Court Judge for the State of Delaware since 1984 and currently serves as the Chief of the Criminal Trial Division in New Castle County. Prior to his appointment to the bench, he was elected Attorney General of Delaware in 1978 and served until 1983. He previously served as both a Deputy Attorney General and Chief Deputy Public Defender. He is currently on the faculty of Widener University School of Law.

Judge Gebelein currently chairs the Delaware Sentencing Accountability Commission and had served as a member of its predecessor – the Governor’s Sentencing Reform Committee. In these

capacities, he has overseen the implementation of many correctional and treatment programs, sentencing guidelines and authored several pieces of legislation, including Delaware’s Truth in Sentencing Act in 1990. Delaware’s guidelines emphasize use of the intermediate punishments and incorporate five levels of supervision under the Delaware continuum of punishment.

In 1993, Judge Gebelein initiated Delaware’s Drug Court, which includes both a diversionary court as well as a fast track probation violation and re-entry court. The drug court is now statewide. He is also a founding member of the National Association of Drug Court Professionals. In August, 2000, he began a “re-entry” court to supervise felons returning to the community after serving their state prison sentences. Judge Gebelein also serves on the Board of Directors of National TASC, National Association of Drug Court Professionals and is a member of the Violence Against Women’s Act Committee (VAWA).

Judge Gebelein has provided technical assistance to a number of states and other jurisdictions in implementing sentencing guidelines, truth in sentencing, and drug courts. His expertise also extends to substance abuse treatment for offenders, sentencing commissions, the use of intermediate sanctions (both within guideline and non-guideline systems), and re-entry courts.

Evelyn Goldman has been a criminal defense attorney for almost 20 years, the last 15 of which have been spent at the San Diego County Department of the Public Defender. As well as extensive trial experience, Evelyn also brings to the table a view of the management, policy and procedural issues which structure new and existing programs, such as Drug Courts. Evelyn is currently the assistant Branch Supervisor of the South County Office of the Public Defender. She has been the Public Defender Drug Court deputy for at least five years, also serving her department as Branch Office Countywide Drug Court Coordinator. She has taught Trial Skills at Western Sierra School of Law, and has been on the faculty of various institutes, including NITA and NDCI.

JACOB GOMEZ has approximately 10 years of experience in corrections and probation, which includes staff training, client supervision and program coordination. He is the senior probation officer with the Bernalillo County Metropolitan DWI/Drug Court and has been with the program for 3 years. Mr. Gomez was instrumental in the design, development and implementation of a specialized component of the Drug Court to address the issues of persons with both substance use and mental health disorders. He currently supervises clients in the Co-Occurring Track of the DWI/Drug Court and is the lead program screener for potential participants for the entire drug court program. Prior to his drug court involvement, Mr. Gomez was an intake officer and a supervision officer with the Pre-Trial Services and the Probation/Supervision Division, specializing in background investigations, pre-sentence reports and treatment compliance and previously served the City of Albuquerque’s Department of Corrections as a Corrections Officer and Case Manager. Mr. Gomez graduated from the University of New Mexico in 1995. He received his Bachelor of Arts degree in Political Science with a minor in Philosophy. He is a current member of the National Association of Drug Court Professionals and the New Mexico Association of Drug Court Professionals.

HON. J. WAYNE GRIEGO graduated from the University of Albuquerque and the University of New Mexico School of Law. He was admitted to the New Mexico and U.S. District Court for the District of New Mexico Bar Associations in 1989, and to the Tenth Circuit of Appeals in 1997. Judge Griego was in private practice from 1989 until his appointment to the Bernalillo County Metropolitan Court bench (Albuquerque, New Mexico) in January 2003.

Judge Griego was appointed to the DWI/Drug Court within a week of being sworn in. He conducts weekly sessions in both English and Spanish. As a member of the DWI/Drug Court leadership he has participated in guiding the program in its expansion to 350 participants and the addition of two new program tracks. Judge Griego has been active in training Judges and other professionals from throughout the country in conjunction with the National Drug Court Institute, Native American Alliance Foundation and National Highway Traffic Safety Administration.

With his wife and two children he remains actively involved in the community. He is a member of the UNM Lobo Club, a past President of the Young America Football League (Y.A.F.L.) and Vice-President of the North Valley Little League.

HON. MICHAEL HALEY was elected in 1996 to the District Court bench for a three-county district which includes Traverse City, Michigan. He has served as Chief Judge since 1999 and was re-elected 2002. A native of Detroit, Michigan, Judge Haley attended Wayne State University (B.A. 1970) and Loyola University School of Law in Chicago (J.D. 1974). After serving as a judicial law clerk for the Michigan Court of Appeals, public defender and assistant prosecuting attorney, Judge Haley maintained a private law practice for 17 years before his election to the bench. He started a Drug Treatment (Sobriety/DUI) Court in December 2001 and has served NDCI as a host court for its Planning Initiative. Judge Haley has been a board member and officer for Michigan Association of Drug Court Professional (MADCP) and has served as a presenter at its annual conference.

Steve Hanson has 20 years experience in the chemical dependency treatment field. He currently is the Director of the John L. Norris Treatment Center, Rochester, New York. This 44-bed inpatient program is operated by the New York State Office of Alcoholism and Substance Abuse Services. Prior to Norris, Steve was director of an adolescent residential chemical dependency program for 15 years. He has also taught classes on Psychopharmacology and Chemical Addictions at the State University of New York College at Brockport for 16 years.

Mr. Hanson was part of the Monroe County Family Court Juvenile Drug Court design and implementation process. Currently his inpatient program works closely with the Rochester City Drug Court. He has also presented to Drug Court development groups around the country.

HELEN HARBERTS works as a Special Assistant District Attorney in Butte County, California. Ms. Harberts works exclusively in the Butte County Problem Solving Courts. After a decade of prosecution, Ms. Harberts became the Chief Probation Officer of Butte County, and in that capacity, implemented the Drug Court, DUI Court, DV Court, Juvenile Drug Court, and planned the implementation of the Mentally Ill Offenders Court, and the Proposition 36 Comprehensive Treatment Court.

After 7 years as Chief, Ms. Harberts returned to the practice of law, practicing in the courts she helped to create. Ms. Harberts is a graduate of CSU, Chico (BA, MA) and Golden Gate University (JD). Ms. Harberts has served on a number of statewide boards and committees involved with problem solving courts, narcotics prosecution, police/probation teams, and violence against women. She also consults and trains for criminal justice programs in a private capacity.

Carolyn Hardin is the Deputy Director of the National Drug Court Institute and Project Director for the National Drug Court Institute for the BJA Adult Drug Court Initiative Trainings. She currently travels nationally and internationally assisting drug court teams with planning and operating successful drug court programs. Along with other NDCI staff and faculty, she oversees a new “Ensuring Sustainability Project” to assist drug court teams with developing a strategic plan for funding their drug court programs. Likewise, Ms. Hardin is the Project Director for the “Comprehensive Drug Court Coordinator’s Training” which are held bi-annually by NDCI to assist coordinators in understanding their role on the drug court team. She also co-facilitates the NDCI bi-annual training program on “Research and Evaluation” which is designed to help teams develop a research plan for evaluating their drug court program. Prior to coming to NDCI, Ms. Hardin was previously the Quality Assurance/Research Specialist for the Davidson County Community Corrections Program. She received her Masters Degree in Public Administration from the University of Akron in Ohio. She received her Bachelors of Arts Degree in Public Administration from Talladega College in Talladega, Alabama. As the quality assurance/research specialist, she was responsible for resource development and acquisition, program planning and evaluation, MIS database manager and research for the program. Her work experience includes Program Coordinator from February 1995 to February 1998, Program Planner from April 1997 to August 1997, Caseworker from May 1993 to February 1995, and Assistant to the Program Manager from September 1991 to May of 1993, all with Oriana House, Inc. in Akron, Ohio. Her past and present memberships include, National Association of Drug Court Professionals, Secretary for the Tennessee Association of Drug Court Professionals, American Correctional Association, International Community Corrections Association, and Alliance for Women in Community Corrections, Girl Scouts of America, Inc., and Ohio Community Corrections Association.

CYNTHIA HERRIOTT is a police patrol Lieutenant for the City of Rochester. She is the Departmental Liaison to the Rochester Drug Treatment Court. She has worked with court systems and law enforcement around the United States assisting both with working together more effectively. She served as the NADCP Project Director in 2002 for the COPS “Police Chiefs, Sheriffs and Drug Courts” Monograph and designed the format. She is President of the National Organization of Black Law Enforcement Executives, Western New York Chapter. She currently serves on the Board of Directors of the United Way of Greater Rochester, the Women’s Foundation of Genesee Valley, and the Faith Community Alliance, which is a task force of area religious organizations working together to address drug abuse and crime in the Rochester Community. She holds a Bachelor of Science Degree and is a New York State Certified Trainer.

HOLLY HILLS, PH.D., is trainer, consultant and licensed clinical psychologist from Tampa, Florida. Dr. Hills is also an Associate Professor in the Department of Mental Health Law and Policy at the Louis de la Parte Florida Mental Health Institute, University of South Florida. Since joining the USF faculty in 1990, Dr. Hills has conducted research and supervised clinical work focused on individuals with comorbid mental illness and substance use disorders. Over much of the past decade she has worked with the Florida Department of Corrections as a lead consultant in the development and evaluation of prison-based residential treatment programs for male and female inmates with co-occurring disorders. Dr. Hills has also been a collaborator and consultant on the national GAINS Center project, a federal partnership that promotes improved services for people with co-occurring disorders in the justice system. Her recent efforts include being awarded funds by the Center for Substance Abuse Treatment (CSAT), co-leading the CSAT funded Practice Improvement Collaborative (PIC) in the Tampa Bay area. This project has focused on knowledge adoption strategies in the areas of co-occurring disorders and gender-sensitive treatment and seeks to improve collaboration among researchers, practitioners, policy makers, and criminal justice personnel who work with substance-involved individuals in the justice system. Dr. Hills is also the principal investigator on a Phase II CMHS–funded Community Action Grant that is focused on integrating services for persons with co-occurring disorders in the Tampa Bay community. In the past year, she served as an author/editor on a series of web-based curriculum modules under contract with the Florida Department of Children and Families. She has also authored a report on linking women involved in dependency court to substance abuse treatment. Over the past ten years, Dr. Hills has presented numerous workshops at national professional meetings, and to private and public mental health, substance abuse, and corrections-based service providers, on the topic of implementing services for persons with co-occurring disorders.
THE HONORABLE HARVEY J. HOFFMAN has been the Drug Court Judge for the 56-A District Court OUIL Misdemeanor Drug Court in Charlotte, Michigan since 1997. In addition, he has been the Drug Court Judge for Eaton County Circuit OUIL Felony Drug Court from 2000 to the present day. Judge Hoffman earned his BS degree from Western Michigan University and earned his Juris Doctor degree, Cum Laude, in 1982 from Thomas M. Cooley Law School. He spent 14 years in private practice of law. Since 1999 Judge Hoffman has held the position of the President of the Michigan Association of Drug Court Professionals. He has also been a member of the National Association of Drug Court Professionals Congress since 1998.

KRISTIN C. HOFFMAN was born and raised in Phoenix, Arizona. She is a graduate of North High School, Stanford University and University of California, Hastings College of Law. She is a member of the State Bar of Arizona, the California State Bar, the Maricopa County Bar Association, the Arizona Judges Association and the Arizona Women Lawyers Association. She currently serves as a Criminal Court Commissioner of the Superior Court in Maricopa County. In that assignment, she serves as a Judge Pro Tem in DUI Court, conducts preliminary hearings, and does changes of pleas, sentencings, waivers of preliminary hearings and covers all other Criminal Court Commissioner assignments as needed. Before being assigned to Criminal Court in November 2002, she served as the Domestic Violence Commissioner in the Family Court Department of the Superior Court from January 2001 to November 2002. Prior to her appointment as a commissioner, she served as Juvenile Court Specialist. In that assignment and since 1997, she served as a Judge Pro Tem and Commissioner Pro Tem in both the Family and Juvenile Court Departments of the Superior Court in Maricopa County and heard all types of contested hearings in both the Juvenile and Family Court Departments including severance trials, dissolution trials and post decree evidentiary hearings and was responsible for adoption certifications in Maricopa County. She is a member of the Probation Committee, the Family Violence Committee and the Family Violence Prevention Center Task Force of the Superior Court in Maricopa County. She has served as a faculty member at continuing legal education classes sponsored by the Maricopa County Bar Association, the Arizona Judicial College and the Family Court Department of the Superior Court. Current community activities outside the court system include teaching Sunday school to second graders. She and her husband are the parents of four grown children.

C. West Huddleston, III is presently the Director of the National Drug Court Institute (NDCI). Based in Alexandria, Virginia, NDCI is the educational, research and scholarship branch of the National Association of Drug Court Professionals (NADCP), a non-profit non-governmental organization supported by the White House Office of National Drug Control Policy and the Bureau of Justice Assistance, U.S. Department of Justice. Mr. Huddleston is ultimately responsible for the planning and execution of over seventy-five training events and fifty technical assistance visits throughout the United States and abroad each year.

Mr. Huddleston is a Board Licensed Substance Abuse Counselor with 13 years of clinical experience working with misdemeanor and felony offenders on the county, state, and federal levels. Prior to being named Director of NDCI, Mr. Huddleston worked throughout the Tennessee and Oklahoma correctional systems. During this period, he teamed with both states’ respective Departments of Corrections to develop, implement and operate numerous offender-specific, in-custody mental health and substance abuse treatment programs. Of particular pride to Mr. Huddleston is his team’s winning the Governor’s Team Excellence award for the design and implementation of the first prison therapeutic community and work camp within the Oklahoma Department of Corrections (The Bill Johnson Correctional Center).

Mr. Huddleston has also served as the Director of two community corrections programs and as the Interim Director of a 125-bed pre-release correctional center. In addition, he co-designed and implemented the first two drug courts in the State of Oklahoma, one of which served as an early Mentor Court for the U.S. Department of Justice. He has published several articles and monographs on drug courts, in-custody substance abuse treatment and reentry courts. Mr. Huddleston has served as a special consultant to the National Institute of Justice (NIJ) and Drug Enforcement Administration (DEA) as well as with the Tennessee and Oklahoma Departments of Corrections. He is currently a member of the Substance Abuse Committee of the American Correctional Association and a faculty member of the National Judicial College.

LINDA P. HUGHES is a deputy public defender in San Diego, California and has been with that office since 1988. She currently is assigned to the central San Diego County Adult Drug Court and has served in that capacity since the program’s inception in March of 1997. Prior to her position as a deputy public defender, Ms. Hughes was a crime victim’s advocate with the legal clinic at the California Center on Victimology. Ms. Hughes graduated from San Diego State University and received her law degree, Magna Cum Laude, from Thomas Jefferson University in 1987.

Theresa Irwin has been the Program Director for the Blount County Drug Courts in Maryville, Tennessee since August 1998. She is responsible for all administrative and management functions – including budgeting and accounting, program development and monitoring, policies and procedures, MIS development, and staff management of two adult drug courts (one traditional track and one community corrections track). Ms. Irwin is also responsible for directing and coordinating the efforts of the juvenile drug court planning team. In February of 2003, she will add administrative and management functions of the juvenile drug court to her duties upon implementation of the court. Ms. Irwin currently serves as a board member for the Blount County Community Mediation Center. Her memberships present and past include Tennessee Association of Drug Court Professionals, National Association of Drug Court Professionals, Government Finance Officers Association, National Association of Female Executives, Fairview Technology Board, and Tennessee Association of Court Clerks. Her prior work experience includes a four year position with the Blount County Circuit Court Clerk’s Office as the Financial Administrative Assistant, a six year position with the Blount County Office of Accounts and Budgets as a Budget and Accounts Analyst, and a one year position with the Knox County Clerk and Master’s Office as a Computer Supervisor. Ms. Irwin attended the University of Tennessee and the College of St. Scholastica in Business Administration.

RON JACKSON, M.S.W., is the Executive Director of Evergreen Treatment Services (ETS), a private non-profit community based-organization, in Seattle, Washington, that provides outpatient opioid treatment to over 950 patients in clinics in Seattle and Olympia, WA. ETS has been a part of Seattle-King County Drug Court services since 1995. Mr. Jackson has been an Investigator on many research projects which have been conducted at ETS over the past decade. Those studies have investigated treatment, motivational enhancement and acupuncture interventions for opiate dependent individuals, cocaine addicts and marijuana dependent individuals. He is currently a Co-Principal Investigator for the Washington Node of NIDA’s Clinical Trials Network.

Mr. Jackson is an Affiliate Professor at the University of Washington’s School of Social Work and has provided lectures on Relapse and Psychopharmacology for the National Drug Court Institute for several years.

Mr. Jackson has been working as a clinician, administrator, educator, researcher and consultant in the field of addiction treatment since 1972. In April, 2003 he was awarded the Nyswander-Dole Award by the American Association for the Treatment of Opioid Dependence for his contributions to the field.

Susan James-Andrews has been active in the field of Behavioral Health Services for over 20 years. Originating from New York, Ms. James-Andrews is President of James-Andrews & Associates: Challenges, a training and consultative organization based in Mitchellville, Maryland.

Ms. James-Andrews has concentrated her efforts in Systems Reform, Sustainability, Culturally relevant services, Quality Improvement and Program Development/Enhancement. Most recently, she has focused on Drug Courts/ Healing to Wellness Courts (adult, juvenile, tribal and family), providing training or technical assistance for over 400 state courts, and 40 tribal courts. She has been a consultant for the Center for Substance Abuse Treatment (CSAT), the Bureau of Justice Assistance, Department of Justice, Native American Alliance Foundation, (NAAF) and the National Council of Juvenile and Family Court Judges amongst many others.

Ms. James-Andrews’ energetic style has provided her the opportunity to utilize her skills in both the private and public sector. Her extensive background in organizational development, education, prevention, substance abuse, co-occurring disorders, accreditation, HIV/AIDS, gender specific and programmatic issues has afforded her the opportunities to consult in a variety of areas. Her vast experience across systems has included corporate reorganization, prisons/jails/detention centers; State agencies, Universities, Corporations; and Community- based organizations.

Ms. James-Andrews has actively pursued quality services for all individuals. She has appeared on television, cable, radio, and before legislature as an educator, lecturer, and advocate for Behavioral Health and consumer issues.

Ms. James-Andrews has degrees in Business Administration/Marketing, Community Health, and Counseling Psychology. She serves on several advisory committees; she is the former Chair of the Thurgood Marshall Action Coalition Inc., a Board member for the Center for Cultural Competent Education (SUNY Stony Brook) and the National Association of Drug Court Professionals. Ms. James-Andrews is the former Chair of Organization and Development for the National Black Alcoholism and Addiction Council and serves an advisory Board member for the Native American Alliance Foundation. She is a former administrative and program surveyor for CARF: The Rehabilitation Accreditation Commission. Ms. James-Andrews is the recipient of numerous awards, among them, Community Leaders of America, Notable 2000 Women of America, and Outstanding Young Women of America. For more information: sjamand@comcast.net or 301-430-0278.

Mack Jenkins is a Division Director with Orange County Probation Department in Santa Ana, CA. He has worked in the criminal justice system for more than 24 years. His drug court experience dates to 1995 when he helped design and implement the Orange Co. Drug Court, which now serves more than 400 felony offenders. In addition to his work with NDCI, Mr. Jenkins has served as a trainer with the Justice Management Institute and a number of statewide court associations.

HON. CHARLES JONES received a B.S. degree at San Diego University and a J.D. at the University of San Diego of Law. He was a Deputy District Attorney in San Diego County from 1968-1972 and a Criminal Defense Attorney from 1972-1980. Judge Jones moved to Imperial County and was the Assistant District Attorney in Imperial County from 1980-1981 and was appointed to the Imperial County Municipal Court Bench in 1981. He retired from the Municipal Court in 1997 and has been on assignment in the Retired Judges’ Association Program since 1997. Judge Jones has been assigned to the San Diego Superior Court’s Division Drug Court/Prop 36 Court since January, 2003.

Hon. Calvin Johnson was born in Plaquemine, Louisiana. He graduated from Iberville High School and Southern University at Baton Rouge where he received a Bachelor of Arts degree. Upon graduation, Judge Johnson entered the United States Air Force where he served for five years. After his service, he attended Loyola University School of Law where he received his Juris Doctorate upon graduation. Judge Johnson then returned to Loyola Law School where he held the position of Professor of Law and Criminal Clinic Director. In 1990, he was elected Judge of Section E of Criminal District Court of Orleans Parish and was reelected in 1996 and 2002. On January 1, 2004, Judge Johnson was elected Chief Judge of the Orleans Parish Criminal District Court.

Judge Johnson has served as an Adjunct Professor at Loyola Law School since his election to the bench. He has served on the Boards of Bridge House, Children’s Bureau, Armstrong Family Service, Covenant House, the Substance Abuse Services Alliance and the New Orleans Legal Assistance Corporation. He is the founder of New Orleans Volunteers in Court, the co-founder of the Big Easy Kiwanis Club and the Coordinator of the Reverend Thomas Nelson Washington Memorial Scholarship Fund. He is a Past President of the Louis A. Martinet Society and a recipient of the Society’s Outstanding Attorney Award as well as the Justice Albert Tate Award.

Judge Johnson has presided over a Drug Court since 1998 and is the founder and Presiding Judge of the Orleans Parish Mental Health Treatment Court. This Court began operation on December 1, 2003, and is the only mental health treatment court in the State of Louisiana.

Kim-Monique Johnson is a Social Worker and an independent consultant. She has written curricula and provided performance development training for the following: Lawyer’s Committee for Civil Rights Under Law, New York City Department of Probation, New York City Department of Juvenile Justice, Long Island Conference Committee on Chemical Dependency, Nassau University Medical Center’s Center for Professional Education, State University of New York at Stony Brook Addiction Specialist Program, National Black Leadership Commission on AIDS, New York City Department of Health, New York City Board of Education, Girl Scouts of Nassau County, Inc., U.S. Department of Justice- Drug Court Program Office, and Newsday.

Most recently, Kim-Monique Johnson helped develop and deliver the training, “Cultural Proficiency in Drug Court Practice,” a course that has been conducted in five U.S. drug court jurisdictions across the country. Ms. Johnson’s international experience includes a year of youth development in francophone Gabon, Central Africa. As a broadcast journalist, she reported to the New York tri-state area via live radio during the 13th International AIDS Conference in Durban, South Africa. She served as a consultant for a Centers for Disease Control Project “HIV Prevention for Street Youth” in Hanoi, Vietnam.

Ms. Johnson co-wrote “Choices and Challenges: Preparing Me for the World I Face”, a substance abuse prevention program manual, and designed the “Growing Strong, Staying Healthy: Breast Health Awareness Program” for the Girl Scouts of Nassau County, Inc. Her work, “HIV Issues for African American Women in Drug Treatment,” consists of a trainer and participant manual developed for National Development and Research Institutes, Inc.

Kim-Monique Johnson earned a Bachelor of Arts Degree in Psychology from The Johns Hopkins University and a Master of Social Work Degree from the State University of New York at Stony Brook where she specialized in Policy, Administration, and Research. She currently supervises an HIV counseling and testing program under the auspices of the Nassau County Department of Drug and Alcohol Addiction.

HON. J. MICHAEL KAVANAUGH is the Bernalillo County Metropolitan Court Judge in Albuquerque, New Mexico. Judge Kavanaugh received his law degree from the University of New Mexico School of Law in 1984. He practiced law with Northern New Mexico Legal Services in Las Vegas, New Mexico, before becoming a Public Defender in Albuquerque. Judge Kavanaugh went into private practice from 1989 until his appointment to the bench in 1991. He served as a member of the statewide DWI Task Force, the New Mexico Drug Court Task Force, the Domestic Violence Task Force, the Metropolitan Criminal Justice Coordinating Council, and has served on a number of Supreme Court appointed committees. Judge Kavanaugh began an alcohol-based Drug Court in July 1997, and serves as a Drug Court Judge, in addition to carrying a caseload. He is a member of the Board for the National Association of Drug Court Professionals, as well as the Chair of the Board’s Sub-Committee on DUI/Drug Courts. Judge Kavanaugh was a faculty member with the Justice Management Institute's Drug Court Training Program in 1999 and is currently a faculty member with the National Drug Court Institute (NDCI). In June 1999, Judge Kavanaugh's Drug Court was named by the NDCI as the only DWI Drug Court Mentor Court in the United States.

HON. WILLIAM KEESLEY graduated in 1975 from Wofford College in Spartanburg, South Carolina with a B.A. degree in Government, summa cum laude, Phi Beta Kappa. He studied law at the University of South Carolina and received his Juris Doctorate degree in 1978.

Judge Keesley was engaged in the private practice of law from 1978 to 1991. During this period, he also performed the duties of Public Defender for Edgefield, McCormick, and Saluda counties from 1983 to1987, and was Assistant Solicitor (Prosecutor) for the Eleventh Judicial Circuit from 1987 to 1988. Additionally, the Judge was a member of the South Carolina House of Representatives from 1989 to 1991, serving on the Judiciary Committee and Criminal Laws Subcommittee.

Judge Keesley was elected Resident Judge of the Eleventh Judicial Circuit of South Carolina in 1991 and has served continuously since. The circuit court is a court of general jurisdiction. He was instrumental in the formation of South Carolina's first Drug Treatment Court, which held its first session in July 1996. He continues to serve as one of the volunteer judges for that adult court, and also serves as the volunteer presiding judge over a three-county adult Drug Court each week. There are now adult and juvenile Drug Courts, as well as a Domestic Violence Court operating in the Eleventh Judicial Circuit.

JANE E. KENNEDY has been the executive director of TASC of King County in Seattle, Washington since 1987. TASC of King County is a private non-profit organization, specializing in substance abuse intervention services for court mandated clients. Her previous work experience includes adult probation and chemical dependency treatment for both adults and adolescents. She contributed to the planning and development of the drug court in Seattle and other local drug courts in the State of Washington. At the national level she has served as a grant reviewer for the Drug Court Program Office and she was a member of the Drug Court standards Committee that developed Defining Drug Courts: The Key Components.

She is a former president of National TASC as well as a board member and former president of the Washington State Association of TASC Programs. She is also a founding board member and past chair of the Washington State Coalition on Women’s Substance Abuse Issues. She has been certified as a chemical dependency counselor since 1983. She earned a B.A. in history from the University of Washington, Seattle in 1970 and a master’s in public administration from Seattle’s University Institute of Public Service in 1982.

TED A. KNIGHT presides over the Drug Court in the 16th Judicial District of Oklahoma. He has served as a trial judge in Oklahoma for 19 years and has presided over the District's Drug Court since its inception approximately 2 years ago. He also serves on the Board of Directors for the Oklahoma Drug Court Association and holds the office of President-elect. Judge Knight received his JD degree in 1975 from Oklahoma City University.

ROBERT KOCH received his Master of Science degree in mental health counseling from Nova Southeastern University in 1997, having received his Bachelor of Science degree in political science and economics from East Texas State University. He has been involved in substance abuse counseling in a myriad of modalities, including private practice (specializing in DUI offenders), private providers, government, as a vital member of the Broward County Drug Court Program from 1992 through 2000 and now as the drug court coordinator for the Miami‑Dade Drug Court.

He has worked in almost every component of the drug court system: as counselor in a detox unit; an out‑patient counselor; in developing and implementing a culturally sensitive program for Spanish‑speaking clients; running the jail‑based treatment program (identified as ATACC); as a special projects coordinator/court liaison; and was instrumental in the creation and development of the Broward County Drug Court Reentry Program from both jail and prison‑based treatment. Additionally, he has been a speaker at a number of international, national, and state‑wide conferences. He is currently employed as senior deputy court administrator, drug court coordinator for the 11th Judicial Circuit. He has a vast and varied career and is a strong advocate for the drug court system and its impact on the handling of criminal justice clients.

Igor Koutsenok, MS, MD joined the ATTC in 1997. He is an Associate Clinical Professor of Psychiatry at the UCSD School of Medicine. He is also an Associate Director of the Pacific Southwest Addiction Technology Transfer Center at UCSD. Igor's responsibilities include developing training curricula and providing training on substance abuse problems for a large variety of professionals from the criminal justice system in California, Arizona and New Mexico. He is also conducting research projects.
Dr. Koutsenok graduated as a medical doctor at the Medical University in Kiev-Ukraine in 1983. He has a degree as a psychiatrist from the Medical University in Sofia-Bulgaria (1991), and a Masters Degree in Addictive Behavior from the University of London-UK (1996). Before joining the UCSD PSATTC, he worked in Bulgaria as Head of Department at the National Center for Addictions and Deputy Director of the Institute of Psychology. During the last 10 years, he served as an expert and consultant for many organizations in Europe such as Council of Europe, European Union, European Drug Demand Reduction Program. In 1996-97 he served as an expert to the United Nations, International Narcotic Control Board.

Dr. Koutsenok is an author and co-author of over 20 scientific publications. He has been invited as presenter to a large number of conferences and workshops in more than 15 countries.

KIMBERLY KOZLOWSKI has been the Program Coordinator of the Syracuse Community Treatment Court (SCTC) since September 1997. The SCTC is an adult Drug Treatment Court that began operating is January 1997and monitors both Felony and Misdemeanor clients as well as Probation Violation cases. The SCTC began with a planning grant in 1996 and has been the recipient of an implementation and enhancement grant form the US Department of Justice, Office of Justice Programs. Since September of 2001 the treatment court has become an integrated part of the New York State Unified Court System and operates as a special part of Syracuse City Court.

Kim is also the Planning Coordinator for the Onondaga County Family Treatment Court. The Family Treatment Court planning team has just completed their Federal Planning and expect to open in January 2004.

Kim is on the Board of Directors of the New York State Association of Drug Treatment Court Professionals and is on the faculty of the NYS Drug Court Training Institute. Kim is also a staff member of the National Drug Court Association and trains other drug court professionals throughout the country.

Prior to working with the Treatment Courts Kim was the Director of the Onondaga County Youth Court Program for 2 years and was an Administrator for the YMCA of Greater Syracuse for 8 years. Kim is a graduate of Springfield College in Springfield, MA.

THOMAS KUBINIEC has been an Assistant District Attorney for the Erie County District’s Attorney’s Office in Buffalo, New York since February of 1999. His current assignment is to oversee all the drug courts and mental health courts in Erie County, initiate the DTAP (Drug Treatment Alternative to Incarceration) felony Drug Court in Erie County and to assist in Community Prosecution. Between February of 1999 and June of 2000, Mr. Kubiniec was assigned to the City of Lackawanna Drug Court, the City of Tonawanda Drug Court, the Town of Amherst Drug Court and the Town of Cheektowaga Drug Court. In all these courts, Mr.Kubiniec helped forge a new and more active role for the District Attorney’s Office in the drug court proceedings. In January of 2003 to May 2003, he was assigned to the Buffalo City Court Drug Court and Mental Health Court. Since October of 2003, he has been asked to oversee all Drug Courts and Mental Health Courts in Erie County supervising two other assistants, develop and initiate the DTAP felon Drug Court in Erie County and assist in Community Prosecution.

Mr. Kubiniec has served as a Statewide Drug Court Prosecutor mentor and assisted in training session for several new drug courts in New York State. H e participated in the City of Tonawanda Juvenile Drug Court planning committee as well as being a member of the Education sub-committee for the Erie County Juvenile Treatment Committee, Erie County Family Court. Mr. Kubiniec graduated from Canisius College, Buffalo, New York and from the Thomas M. Cooley School, Lansing, Michigan.

Leonard C. Kuentz has been a criminal defense attorney for twenty-one years, and currently helps initiate and supervise Drug Treatment Courts in Maryland for the Maryland Public Defender. After attending the first National Drug Court Conference in Miami in 1993, and recognizing that drug courts were the best thing to have happened to the criminal justice system since the Magna Carta, Mr. Kuentz left the felony trial division to help initiate Baltimore's Drug Treatment Courts in 1994.

Since then he has devoted himself to drug courts, and has provided technical assistance and consulted nationally, mostly under the auspices of NDIC. The Maryland Court of Appeals recently appointed Mr. Kuentz to its Drug Treatment Court Commission, which will start and coordinate drug treatment courts in Maryland. President Bush has not yet sent his congratulations.

HON. MICHAEL KWAN is a Judge for the City of Taylorsville Justice Court in Taylorsville, UT. He was appointed to serve as the first Justice Court Judge for the City of Taylorsville in May 1998. He is the first Chinese-American to be appointed to the judiciary in Utah. Under his leadership, the Taylorsville court has been recognized for its innovative solutions to crime. It operates the first formal substance abuse program to be created for misdemeanor offenders in the State of Utah. The Substance Abuse Court (SAC) program admits non-violent offenders with drug or alcohol charges or whose criminal activity is the result of drug or alcohol dependence. The court was the first in the State to offer an adult victim-offender mediation program. Judge Kwan was formerly an Assistant City Prosecutor in Salt Lake City and a Judge Pro Tempore with the Third District Court in Utah. He is an adjunct professor for the Salt Lake Community College and also teaches for the Administrative Office of the Courts. Judge Kwan received his J.D. from Whittier Law School, Los Angeles, California.

LEE LANG has been in the addiction field for the past 16 years, receiving her degree from Mary Crest College, Davenport, Iowa. She began as an adolescent family counselor in Moline, Illinois, and then moved to Dallas, Texas to become the Director of Admissions at Bear Creek Recovery Center. Ms. Lang joined White Oaks Companies of Illinois in 1990 as an IOP counselor. Becoming the treatment provider project manager in 1997, Ms. Lang has been coordinating the White Oaks treatment programs with the Peoria County Drug Court. In November 2002, Ms. Lang, adding to her assignments, became the treatment provider coordinator for the new federal initiative, PADI Program (Pre-trial Alternatives to Detention Initiative).

JONATHAN M. LAUSELL is a qualified Health Services Professional, who for the past fourteen years has made a career out of assisting hundreds of individuals in redirecting their lives. Mr. Lausell is a Certified Alcohol and Drug Counselor (CADC), and a Certified Criminal Justice Counselor (CJC).

Mr. Lausell was born in New York City and raised in the housing projects of the Bronx, which is also where he began his career. In 1989, he began working as a peer counselor for a residential treatment program, therapeutic community (T.C.), in the South Bronx. Crime was at an all time high throughout the county, and the crack/cocaine epidemic was to blame. Long-term treatment programs were overcrowded and placement was difficult if not impossible. The need for treatment to address both crime and drugs spurned a movement in treatment known today as “Alternatives to Incarceration”. Mr. Lausell became employed with the Osborne Association, a nationally recognized criminal justice agency. He began working with their day treatment program (El Rio), specifically designed for criminal justice involved substance abusers. He began as a Substance Abuse Counselor, and was then involved in the development of their Alternatives to Incarceration Unit, of which he was the Coordinator. Working with the criminal justice population brought Mr. Lausell to all the courts in New York City including the largest pre-trail detention center in the United States, (Rikers Island).

Mr. Lausell then began working on a three-year research project, called “Health Link” which was funded by the Research Foundation of New York City. Through research and case management, a program was developed to assist women and youth, make the transition from incarceration, back into the communities in which they live. The project was completed, with the transfer of the model, to a community-based organization (Fortune Society).

Mr. Lausell moved to Northern New Jersey and immediately began working with New Jersey’s largest Acute Care Impatient Detoxification Center, Bergen Regional Medical Center. Mr. Lausell’s desire to continue assisting those substance abusers involved in the criminal justice system has brought him to his present employer. New Jersey’s Bergen County Drug Court, where he is currently the Substance Abuse Evaluator. He brings with him a vast amount of experience working with the criminal justice involved individual. Mr. Lausell reports his belief is to MEET THE CLIENT WHERE THE CLIENT IS AT, and that people do recover from drugs and crime, but only at his or her own pace.

HON. KENT LAWRENCE is the judge of the State Court of Clarke County in Athens, Georgia. He was recommended by the Judicial Nominating Committee for the State of Georgia and appointed by Governor Joe Frank Harris to complete the unexpired portion of the term of the late Honorable Grady Pittard from November 1985 through December 1986. On January 1, 1987, he continued service as State Court Judge after having been elected by the citizens of Clarke County to each term thereafter. Prior to this, he was in private practice of law in Athens; additionally, served as Assistant Solicitor from 1982 to 1985. He received both his Bachelor of Science degree in Education and Masters degree in Education from the University of Georgia, Athens and his Juris Doctorate from the Woodrow Wilson College of Law in Atlanta, Georgia.

Atoundra Lawson received her Juris Doctorate from Southern University Law Center in Baton Rouge, Louisiana. Upon graduating, Mrs. Lawson served as a judicial law clerk for the 40th Judicial District Court. After completing her clerkship, she was offered a position as an Indigent Defense Attorney with the 40th Judicial District Indigent Defense Board. While serving as an Indigent Defender, Mrs. Lawson began a private law practice that was maintained until her introduction to drug courts at a National Association of Drug Court Professionals Conference.

After discovering drug court, Mrs. Lawson began volunteering with the 40th Judicial District Adult Drug Court. Once the court obtained funding to operate, she was hired as the Drug Court Coordinator. During her tenure, Mrs. Lawson created an intensive outpatient treatment center, licensed by the Louisiana Department of Health and Hospitals, for her drug court and significantly increased the drug court’s operating budget through grants and other fundraising activities.

Currently, Mrs. Lawson is a Program Manager with the National Drug Court Institute. She has also served as a criminal defense trial attorney for the 29th Judicial District Indigent Defense Board, a member of the board of directors for the St. John Court Appointed Special Advocates (CASA), a member of the American Bar Association, and a member of the Louisiana Association of Drug Court Professionals. Before joining the staff of NDCI, Mrs. Lawson was awarded the 29th Judicial District Bar Association’s 2004 Pro Bono Publico award. She maintains admittance to the Louisiana State Bar Association.

Hon. Lawrence Lawson attended Neptune Township public schools and graduated from Neptune High School in 1965. He was awarded a Bachelor of Arts degree from Bowie State University, Bowie, Maryland in l969. In 1972 he graduated from Catholic University in Washington, D.C. with a Juris Doctor degree.

After many years of private practice, he was appointed to the Bench by then Governor Thomas Kean on January 16, 1987. His initial assignment was to the Civil Division and then to the Criminal Division where he was Presiding Judge for approximately three years. In September of 1992 he was designated as the Judge of the Drug Court, established under the Drug Court Act of the State of New Jersey. He was appointed as the Assignment Judge of the Monmouth Vicinage on April 15, 1993.

As the Assignment Judge, in the absence of the assigned Drug Court Judge, he conducted the weekly in-court review of all drug court participants. He has become an integral part of our out-reach program to community leaders and organizations such as the Clergy Advisory Committee to educate them about the Drug Court in the Monmouth Vicinage and to foster a partnership with these organizations with the Drug Court team. He participated in the Skills-Based Training Program for the Drug Court Planning Initiative in the spring of 2002 in Pensacola, Florida, and the Operational Training Program in San Diego, California in August of 2002. These sessions covered the Ten Key Components of the Drug Court as well as team building, models and structures, community mapping and building, policies and procedures and an overview of treatment, sanctions and incentives, along with ethics, confidentiality, evaluation, resources and court requirements

LARS LEVY is the administrator of 5 substance abuse programs. He has over 16 years experience in the treatment field as both a counselor and a manager. The inpatient Fairview Treatment Center was established in 1990. Since that time, the Clair House for Women and Children, and the Fairview Outpatient (Drug Court) Treatment Clinic in both St. Mary Parish and Iberia Parish have been established. Fairview has added a Family Focused Juvenile Drug Court in Iberia Parish. His association with various professional organizations assure a good working relationship with licensing and training bodies needed for the continued compliance with all regulations for these programs. Mr. Levy remains committed to the concept of quality, cost effective treatment while at the same time adjusting to and complying with changing regulations, to the current environment.

LISA LIGHTMAN is a Court Services Analyst with the Collaborative Justice Programs at the California Administrative Office of the Courts. She provides grant oversight for the distribution of $1 million of state funds and is co-managing a cost benefit evaluation of California drug courts with NPC Research. Lisa is also a current faculty member for the National Drug Court Institute’s (NDCI) adult drug court training initiative. In 1997, Ms. Lightman began her career in drug courts as the Statewide Coordinator for Drug Courts for New Mexico’s Administrative Office of the Courts. Her primary responsibilities included providing staff support to the New Mexico Association of Drug Court Professionals (NMADCP), assisting courts in seeking federal funds, introducing statewide legislation for drug court funding and serving as a member of the Juvenile Crime Enforcement Coalition to secure additional federal funds for juvenile drug courts. Ms. Lightman also served as Project Director for the Supreme Court Committee to Study Racial and Ethnic Bias in the Courts. Prior to this position, she was a Marketing Director at a large community health care center in Boston, served as a consultant on teen pregnancy and day care policy for the Massachusetts Department of Public Health and worked for public television in New York. Ms. Lightman has a liberal arts degree from Hampshire College in Amherst, MA and a Masters Degree in Public Policy from Tufts University in Medford, MA.

HON. WENDY LINDLEY has been a Drug Court Judge in Orange County Superior Court since 1994. She began a Drug Court the first week on the bench and has run it continuously since. Prior to becoming a judge she was a prosecutor for the Orange County District Attorney’s Office. She has lectured on topics such as Drug courts and Domestic Violence all over the United States. She is currently the newsletter editor for the California Association of Drug Court Professionals. She is Co-chair of the DV Death Review Team and Community Court Committee to develop a one stop services court for drug addicts, mental health defendants and the homeless.
Jaki Livingston is an Assistant Polk County Attorney, a prosecutor, in the City of Des Moines, Iowa. She began her practice in 1994, doing a brief, six month, stint in private practice and then joining the prosecution team in June, 1994. After a years assignment to the indictable misdemeanor docket, she turned her attention to her (then) passion, Juvenile Court. She served the State of Iowa in juvenile delinquency cases as well as child abuse/neglect cases. She helped implement the State’s permanency plan for children, executing more termination of parental rights for children from unfit parents than the entire state generated in a year. She assumed her present duties prosecuting general felony cases, the Fifth Judicial District’s Youthful Offender Program and the Intensive Supervision Court (Drug Court) in January, 1999. Polk County’s Drug Court is a prison diversion program designed to divert convicted felons from their apparent destiny, prison. In 2000, Ms. Livingston joined the National Drug Court Institute as a faculty member. She spent 2001 traveling the country spreading the good news about drug courts, facilitating five skills-based and operational workshops for the Organization. The 2002 goals, along with continuing her service with NDCI, including founding the Iowa Association of Drug Court Professionals.

MIKE LOEFFLER is an Assistant District Attorney with the Creek County District Attorney's Office in Oklahoma. He graduated with honors with a BBA in Economics from the University of Oklahoma, Price College of Business in 1985 and graduated with honors from the University of Oklahoma College of Law in 1987. Mr. Loeffler also attended the University of Oklahoma-Oxford University Student Exchange Program in the United Kingdom at Queen's College, Oxford University in 1986.

In addition to the Assistant District Attorney position he has held since 1990, he has been the Creek County Drug Court Coordinator since 1997 and Chief of the Civil Division of the District Attorney's Office since 1995. Previously, he was in private practice with his own Firm concentrating on civil, criminal and bankruptcy litigation and with the Oklahoma Appellate Public Defender's Office (1986-1987), and Cleveland County, Oklahoma Legal Aid (1987) Mr. Loeffler has also been Adjunct Faculty at the University of Tulsa since 1993.

Mr. Loeffler currently serves as both a Post-Training Coordinator and Fellow for the National Drug Court Institute. In that capacity, he conducts process and outcome evaluation with respect to the Drug Court Program Initiative developed and held jointly with the Drug Court Program Office, U.S. Department of Justice, and acts as a liaison with jurisdictions NDCI participating in the DCPI. He also consults with NDCI on curriculum/program development, including NDCI's Drug Court Prosecutor Training.

KURT LYNOTT is currently the Court Liaison for the Lackawanna County Treatment Court in Scranton, Pennsylvania. Since January 2000, he has been a member of the Lackawanna County Adult Treatment Court Team. In this capacity, he acts a both the Law Clerk and the Court Liaison. His duties include researching and writing advisory opinions for the Team regarding confidentiality and date of conviction. He also interacts with local government and law enforcement agencies regarding the treatment court clients. He is also on the planning teams for the Lackawanna County Juvenile and Family Treatment courts and the DUI court team which is currently in the staring phase. Prior to this, he was a Victim Witness Advocate/Bench Warrant Tracking Clerk at the Lackawanna District Attorney’s Office. He received his Bachelor of Science degree from the University of Scranton in 1992 and his Juris Doctorate from Widener University School of Law in Harrisburg, Pennsylvania in 2002.

SAMANTHA LYONS is the Drug Court Coordinator for Montgomery County, Maryland, where she is currently responsible for planning, developing, and evaluating the components of both a Juvenile and Adult Drug Court. Previously, Ms. Lyons was the Clinical Director for the Brooklyn Treatment Court, located in Kings County Supreme Court, Brooklyn, New York. As Clinical Director, Ms. Lyons provided clinical supervision and oversight for the case management and courtroom staff. In this role, she was responsible to insure that the application of the Drug Court 10 Key Components was effectively applied to practice, monitored performance to guarantee program sustainability, and made the necessary modifications to policies and procedures to make certain quality services were offered. Ms. Lyons has served as adjunct professor at several Colleges in the New York City area, providing classroom instruction to undergraduates in the Schools of Psychology and Sociology. Ms. Lyons has also worked for Treatment Alternatives To Street Crime (TASC) NYC-LINK program as the supervisor for the mental health division. Ms. Lyons has a BA from UCLA, and received an MA in Forensic Psychology in 1997 from John Jay College of Criminal Justice.

MITCHELL MACKINEM, PH.D. is currently the Director for the Richland County Drug Court, a small rural court in Columbia, South Carolina. He began both the adult and juvenile courts in this location over 7 years ago. This is the latest in a long series of experiences in working with criminal justice and substance abuse. Starting with DUI counseling, Dr. Mackinem has experience with adult and juvenile residential programs for offenders, day reporting centers, IOPs and drug treatment courts. Beyond the delivery of services Dr. Mackinem is involved a variety of training activities from counseling methods, program evaluation and cultural competency. Presentations include professional papers at the 7th Annual Drug Court Conference, Mid-South Sociological Association, and the Academy of Criminal Justice Science. Currently, Dr. Mackinem is working on a book about the use of discretion within drug court programs as well as a series of articles on drug court.

DOUGLAS MACLEAN is a Probation Officer for the Massachusetts Trial Court, Bristol Division, Probate and Family Court in Fall River, Massachusetts. Previously he was a substance abuse specialist with the Bristol County District Attorney’s Office and was responsible for to educated the Assistant District Attorney’s on substance abuse, create alternatives to incarceration unique to each individual, evaluate individuals appropriate for treatment, and speaking engagements at various schools, hospitals, and institutions on substance abuse. Mr. MacLean also created the first transportation service, funded by the district attorney’s office to provide transportation for court involved individuals directly from court to residential treatment. Part of his job as the substance abuse specialist at the District Attorney’s Office was to work directly with both juvenile and adult drug courts. He is Vice President and a member of the Board of Directors of New Bedford Council on Substance Abuse (NEBCOA). Mr. MacLean holds a BA from the University of Massachusetts Dartmouth.

DANIELLE H. MAICHLE began working as the public defender in Buffalo City (New York) Court Drug Court in 1997. She serves as the Senior Staff Attorney in the Public Defender Unit of the Legal Aid Bureau of Buffalo, Inc. Prior to her involvement with the Drug Court, Ms. Maichle worked as a litigator with the Public Defender’s Office for 13 years. She is a 1979 graduate of the State University of New York at Albany. Ms. Maichle earned her J.D. degree from New England School of Law in Boston, Massachusetts in 1982.

DAVID MALLORY is a Probation Officer II for the Butte County Probation Department in Oroville, California. Mr. Mallory currently supervising a high intensity DUI enforcement caseload. He participates in two court dates per week, does field work three times a week, is currently one of the armed officers and supervises 116 DUI Offenders. He has worked with both Drug Court and Juvenile Drug Court. He is a member of the California Narcotic Officers’ Association.

JOHN MARR is a 1971 graduate of Roseburg High School, in Roseburg, Oregon. He has a Bachelors degree in Christian Education from Milligan College and a Masters degree in Counseling Psychology from the University of Nevada Las Vegas. Mr. Marr served as an Associate Pastor with churches in Tennessee and Nevada from 1973 - 1980, as a Probation Officer/ Institutional Psychologist from 1980 - 1984 and a hospital administrator from 1984 - 1989. He is currently the Director of Choices Group, Inc. in Las Vegas, Nevada. Choices is an intensive outpatient drug treatment program with offices in Las Vegas and Reno, Nevada. Choices is the sole source provider for eight Nevada Drug Courts and serves over 2,000 non-violent drug offenders each year. Choices is a wholly owned subsidiary of Aspen Youth Services.

Mr. Marr is on the faculty of the National Judicial College in Reno, Nevada and the National Drug Court Institute. He chaired the treatment sub-committee of the National Drug Court Standards Committee and authored the clinical components of the national training curriculum for Drug Court Judges, prosecutors and defense attorneys. He is a principle trainer on pharmacology and addictive behavior for American University Office of Justice Programs and the U.S. Department of Justice. He serves on several federal grant peer-review panels and lectures to between twenty and thirty professional and educational organizations each year. He was a principle presenter at the 1998 United Nations International Symposium on Substance Abuse, the Loughborough International Conference on American Drug Courts in Loughborough, England and the 2000 session of the Inter-American Drug Abuse Control Commission. He has worked with government and community officials in Poland to develop strategies for dealing with alcohol and heroin abusers and has been invited to return to provide intensive training in this area and to begin working on approaches for dealing with domestic violence. He has presented at the Organization of American States in Washington, D.C. and as part of an international teaching team for Drug Courts Training in Rio de Janeiro, Brazil. He is a technical assistance consultant for the Justice Management Institute, the Office of Justice Programs, the Drug Courts Program Office and the National Association of Drug Court Professionals.

Mr. Marr is the author of professional articles on addictive behavior, relapse, basic pharmacology of addiction, the relationship between alcohol and other drugs and wellness model treatment of addictive behaviors. He developed a complete program on a Christian Approach to Substance Abuse and works with pastors and government officials in several U.S. states and Europe on incorporating the faith community into treatment systems.

LUIS MARTINEZ is a Behavioral Health Specialist with the County of Orange Alcohol and Drug Abuse Services Drug Court Clinic in Santa Ana, CA. Mr. Martinez attended the University of CA at Irvine and has worked in the field of substance abuse treatment since 1982. Mr. Martinez began working as a Drug Court counselor in 1995 when the first Drug Court Program was started in central Orange County. He was instrumental in the planning and implementation of other Drug Court jurisdictions, including the North, West and Juvenile justice centers. In May of 2001 he returned to Central Drug Court to work primarily with the Spanish monolingual participants and also to serve as the "aftercare" counselor.

Hon. Phyllis McMillen has been Chief Judge of the 51st District Court in Waterford, Michigan since 1998. She was a practicing lawyer for 18 years before taking the bench in 1995 as District Court Judge. Judge McMillen is a faculty member for the Michigan Judicial Institute and National Drug Court Institute and a lecturer and contributing author for Institute of Continuing Legal Education.

Judge McMillen is an advisory board member of the Oakland County Community Corrections and Waterford Coalition for Youth and an academic advisory board member of the Michigan Judicial Institute. She is a member of the American Association of University Women and Rotary International, Waterford and Clarkston Area Chambers of Commerce and is executive board member of the Clinton Valley Council of Boy Scouts. She graduated with a Bachelor of Arts with Honors from Michigan State University and a Juris Doctorate from the University of Detroit, School of Law.

ANTHONY MESA is an assistant public defender in the Orange County Public Defender’s Office in Southern California. He has worked as a public defender in Orange County for over 16 years after spending two and a half years in private practice. He is currently assigned to the juvenile branch of the public defenders office, where he is the supervising attorney for the delinquency unit. He has been involved in the design and implementation of the Orange County Juvenile Drug Court Program since November 1998. He previously served as an instructor for the National Drug Court Institute’s public defender training program as a presenter at previous NADCP national training conferences.

HON. WILLIAM G. MEYER was a Denver District Court Judge from 1984 through October 2000. He was the founding judge of the Denver Drug Court. Judge Meyer has recently taken a position with the Judicial Arbiter Group as a mediator/arbitrator/settlement judge. Prior to becoming a judge, he served as First Assistant Attorney General and Director of the Colorado Medicaid Fraud Control Unit, and with the Denver District Attorney’s Office, as well as being in private practice. He earned his undergraduate degree from the College of Idaho and his J.D. from the University of Denver. Judge Meyer was chair of the Standards Committee of the National Association of Drug Court Professionals which authored “Defining Drug Courts: The Ten Key Components”. He has also chaired the Ethics and Confidentiality Committee for NADCP. Judge Meyer is a faculty instructor for the National Institute of Trial Advocacy, the National Judicial College, and the National Drug Court Institute. In December of 2001, Judge Meyer was appointed the first Senior Judicial Fellow for the National Drug Court Institute. Additionally, he has published and presented on evidence, alternative dispute resolution and intermediate sanctions in various jurisdictions around the country. He has been awarded the 1999 Special Award of Merit from Big Brothers Big Sisters of Colorado, the 1995 Harry Tinsely Award from the Colorado Correctional Association, the 1995 Annual Judicial Award from the University of Colorado Health Sciences Center Addiction and Research Treatment Services, the 1994 Special Award of Merit from the Mile High Counsel on Alcohol and Drug Abuse, the 1992 Colorado Chief Probation Officer’s Award, and the 1991 Denver Bar Judicial Excellence Award.

AMINTA MICKLES is an independent consultant. She previously worked for Contra Costa County Health Services Department, Substance Abuse Services Division. Ms. Mickles was the Drug Court Coordinator/Program Manager for the Richmond Adult Supervised Treatment And Recovery (STAR) Drug Court and has worked in this capacity since the courts inception in January 1997. Prior to the STAR Drug Court, she managed the Demonstration Project, The Family Recovery Project, which was a Center for Substance Abuse Treatment (CSAT) grant. Ms. Mickles currently works with her staff and oversees the substance abuse treatment services. She develops linkages in the community, monitor the grants goals and objectives and financial aspects.

Ms. Mickles has received both a Bachelors Degree in Psychology and a Masters in Psychology/Social Work. She is currently working on her doctorate (Ph.D.) in Clinical Psychology, (ABD). She is a member of the Bay Area Association of Black Psychologist, California Association of Christian Counselors, and a California Association of Marriage and Family Therapist, and a Consultant for California Association of Addiction Recovery Resources.

DENNIS MILLER has been the Program Coordinator for the Hennepin County, Drug Court in Minneapolis, Minnesota. In this role he is responsible for program planning, implementation, and systems coordination for the nation’s largest drug court system. In addiction, he is the unit supervisor of probation officers and other case management staff assigned to drug court. Prior to his current position he was supervisor of the Hennepin County Pretrial Program from 1992-1996. For the past 28-years, Mr. Miller has worked in various aspects of probation and parole, with both juvenile and adult populations. During the past 12 years he has helped design and implement new adult probation programs. Mr. Miller serves as a practitioner faculty member and consultant for the Adult Drug Court Planning Initiative, and Regional Research and Evaluation Workshops, sponsored by the Office of Justice Programs, U.S. Department of Justice, in collaboration with the National Drug Court Institute. Since 1999, he has served as a peer reviewer for the Bureau of Justice Assistance, Drug Court Discretionary Grant Program. Mr. Miller received a B.A. in Political Science and Criminal Justice Studies from St. Cloud State University, MN; and an M.S. in Corrections and Sociology from Minnesota State University-Mankato, Minnesota.

Hon. Leslie Miller was appointed to the Arizona Superior Court in Pima County in 1985 and has held the positions of Associate Presiding Judge and Criminal Presiding Judge. Judge Miller previously served as a Tucson City Court Magistrate and an Assistant Pima County Public Defender. She was instrumental in establishing Pima County’s Drug Court and presided over the program for its first 4 ½ years.

Judge Miller has served as faculty for judicial training programs for the National Drug Court Institute and for Adult Drug Court Planning Workshops for the Drug Court Policy Office. She has been a presenter on various aspects of Drug Court for the National and Arizona Associations of Drug Court Professionals as well as numerous other national and local organizations. She was a member of the Join Together/ABA National Policy Panel on Ending Discrimination Against People with Alcohol and Drug Problems.

Judge Miller was the first President of the Arizona Association of Drug Court Professionals, an organization she helped establish in 2000. She served as Chair of the National Conference of State Trial Judges of the American Bar Association and President of the Arizona Judges Association, the Pima County Bar Association, the Boys and Girls Clubs of Tucson, La Frontera, a mental health agency, and has served on the Board of Governors of the State Bar of Arizona and on the executive board of the National Association of Women Judges. Judge Miller is presently a member of the board of many local nonprofit organizations and a Delegate to the House of Delegates of the ABA.

Randolph Monchick, Ph.D., J.D. is a consultant in the development, evaluation and refinement of Justice and Substance Abuse Intervention Systems. Randy previously served seven years as the Drug Treatment Court Administrator for the State of North Carolina where he was responsible for the development, implementation and enhancement of North Carolina’s drug treatment court system. Prior to that commitment, he worked as a federal criminal defense attorney for the Office of the Federal Public Defender (EDNC). As a lawyer, college professor and practitioner, he has lectured extensively in the fields of criminology and sociology with special emphasis on the administration of justice, juvenile justice, criminal law, corrections, counseling, substance abuse intervention strategies, dispute resolution, and evaluation research. His practical experience runs the gamut from implementing and evaluating innovative correctional programs in North Carolina to serving as a project consultant and trainer for court and treatment-based intervention programs in various states. His direct treatment experience includes stints as a substance abuse and crisis intervention counselor/trainer and as the director of a multi-county TASC program. He has served as a faculty member for an assortment of training organizations, including the National Drug Court Institute (NDCI), National Judicial College and Justice Management Institute (JMI). He currently sits on the Board of Directors of the National Association of Drug Court Professionals. He received his formal education at Florida State University (B.S. and M.S. in Criminology), Washington State University (Ph.D. in Sociology) and The University of North Carolina-Chapel Hill (J.D.). He is a member of both the North Carolina and Florida State Bars.

VALERIE MOORE has been the Executive Director of InAct, Incorporated, in Portland, Oregon. since 1992. InAct, Inc. is the treatment provider for Sanctions Treatment Opportunity Progress (S.T.O.P.), which is one of the pioneer Drug Courts. Ms. Moore coordinated the Multnomah County Drug Court program development with the Multnomah County Circuit Court, District Attorney, Department of Community Justice, and Metropolitan Public Defender.

Ms. Moore has made presentations at a variety of state and national conferences associated with the development of drug courts: speaking about the relationship between the courts and treatment; managed care and the impact on drug court programs; and critical issues in the design and operation of a drug court program.

She was part of a workshop team which developed a comprehensive training curriculum for treatment providers working in emerging drug courts. For several years, Ms. Moore has been a peer reviewer for federal drug court proposals, and faculty for the National Drug Court Training for new drug court implementation. Further, she has provided technical assistance to a number of jurisdictions in the early phases of their drug court programs under the auspices of the National Drug Court Clearing House at American University.

She was an author of “Sanctions Treatment Opportunities Progress (S.T.O.P.) Drug Diversion Program,” in Innovative State and Local Programs, Volume II (Justice Research and Statistics Association, Washington, D.C., 1995). She received a Executive Director’s Certificate in Non-Profit Management from Concordia University, Portland, Oregon. Ms. Moore received her M.B.A. in Business Administration from Marylhurst University, Marylhurst, Oregon.

WANDA H. MOORE, Esquire is a Deputy Public Defender for the Office of the Public Defender, in Trenton, New Jersey and has served the Public Defenders Office since 1989. Ms. Moore has been responsible for various assignments in her office including staffing the Essex County Drug Court program that opened its doors in May of 1997. As one of the first drug court public defenders in the state, Ms. Moore was instrumental in the planning and ongoing development of the Essex County Drug Court program. Ms. Moore received her Bachelor of Arts degree from Brown University in 1983 and her law Degree from Northeastern University School of Law in 1986. In 1999, Ms. Moore received her Masters Degree in Education with a specialty in conflict resolution from Lesley University in Cambridge, Massachusetts. For her Mater’s Thesis, Ms. Moore submitted a qualitative evaluation of the participants in the Essex County Drug Court entitle Portraits of the Drug Court Experience: A View From the Inside of Addiction. Ms. Moore has been a faculty member for the National Association of Drug Court Professionals, National Drug Court Institute and has worked closely with the Justice Management Institute, National Development and Research Institute and the United States Justice Department around Drug Courts, cultural competency and other related topics. In her most recent endeavor, Ms. Moore has been appointed as the first Drug Court Director for the Office of the Public Defender. Ms Moore is spearheading the development of a statewide coordinated strategy and approach to drug courts in the State of New Jersey using a therapeutic jurisprudence approach. In addition, Ms. Moore is the Deputy Public Defender of the Intensive Supervision Program which is an early release program designed with therapeutic interventions and close monitoring.

HON. DONALD R. MORAN, Jr., was re-elected to a sixth term as Chief Judge of the Fourth Judicial Circuit Court of Florida. He was appointed to the Fourth Judicial Circuit Court in 1983, having served as a Duval County Court Judge from 1977 to 1983. Chief Judge Moran has served as an adult drug court judge since the inception of the Adult Drug Court in October of 1994. He founded the Juvenile Drug Court and was its presiding judge from February of 1997 until January of 1999. He was Chair of the Florida Conference of Circuit Judges in 2001, President of the National Metropolitan Courts in 2002, and presently serves on the Trial Court Budget Committee.

Judge Moran is married to Elaina Moody Moran, and has four (4) children, Richard, Brendan, D’Arcy and Donnie. He has a Bachelors degree from the University of Kentucky and a Juris Doctor degree from the University of Florida Law School.

HON. JAMES MURPHY retired from the Superior Court of the State of Washington for Spokane County in 2003 and formed Judicial Meditation Group, a meditation and arbitration firm with Judge Michael Donohue. He continues to serve as a Judge Pro Tem for the Spokane Felony Drug Court and serve as an arbitrator on Drug Appeals for the International Copurt on Arbitration for Sports.

His judicial career began in 1977 when he was appointed to the District Court bench where he served until 1985 at which time he was elected to the Superior Court bench. In 1994 a project was begun under the leadership of Judge Murphy to investigate the then novel approach to resolution of drug problems in his community. A drug court planning group was successful in instituting a felony drug court program under Judge Murphy's supervision which flourishes to this date.

Judge Murphy has served as president of the Washington State Superior Court Judge's Association, Chair of the Board for Court Education, Board for Judicial Administration, Superior Court Education Committee and president of the Washington State District and Municipal Court Judge's Association. The Washington State Bar Association named him as Judge of the Year in 2003. He has been married to his wife Jill, a 4th grade teacher, for 34 years and has 2 sons. He has participated in many national drug court training programs as a facilitator and instructor.

HON. SHEILA M. MURPHY practiced law as a criminal defense attorney for l9 years before becoming a judge. In Cook County there were judges serving who were recovering alcoholics. Sheila noticed that her clients who came before these judges rarely came back to her with a new criminal case. The judges urged the defendants into l2 step programs, helped them find jobs and sometimes officiated at their weddings.

As the presiding judge of the Markham courthouse, for seven years, Judge Murphy tried to incorporate recovery into all courts, not just the felony and misdemeanor drug

treatment courts. Many cases, such as truancy, paternity, domestic relations, landlord tenant, and pro se actions involve substance abuse. Judge Murphy attempted to create a unified court approach so that one family would have one judge and all problems, from delinquency to drunk driving could be addressed The National Association of Women Judges awarded Judge Murphy their distinguished service award for "courage, independence and innovation" as a judge. She is a consultant for the Justice Department, and adjunct professor at the National Judicial College and John Marshall Law School. Judge Murphy now serves as a private judge for mediation and arbitration cases.

THOMAS NIGHTINGALE has been in the addictions field since 1975, and has worked for the New York State Office of Alcoholism and Substance Abuse Services (OASAS) since 1981. His career has included the provision and directing of inpatient, outpatient, and crisis services; program planning and development, need methodology analysis, program funding, and contract management in concert with local governments. For the past decade he has worked in the OASAS treatment center system, having directed two of the thirteen state-operated Addiction Treatment Centers (ATCs). Currently he is the Director of the Bureau of Addiction Treatment Centers, overseeing the 13 facility, 652-bed state-operated system. Mr. Nightingale has been a Credentialed Alcoholism and Substance Abuse Counselor (CASAC) since 1977. Throughout his career he has worked collaboratively with criminal justice agencies at the state and local level in the interest of developing programs and services that respond to the needs of mutual clientele.

HON. SETH WALKER NORMAN presently serves as Judge of Division IV of the Criminal Court for Davidson County, a position that he has held since his election in 1990. Besides handling a regular full time criminal docket, Judge Norman originated and presides over the Davidson County Drug Court. He is president and chairman of the board of the Nashville Drug Court Support Foundation. He also serves as president of the Tennessee Association of Drug Court Professionals. For the past 8 years he has served as chair of the Drugs and the Courts Committee for the Tennessee Judicial Conference.

The Davidson County Drug Court is unique in that it operates its own residential treatment facility. In 1999, the program moved into a new three million dollar facility that was built specifically to handle non-violent felony offenders with substance abuse problems. The facility accommodates 60 male and 40 female residents in a long-term treatment program lasting 12 to 18 months. The facility has 6 full time and 6 part time addiction counselors as well as administrative and health care staff.

Judge Norman graduated from the Nashville School of Law and was in general practice for 28 years before becoming a judge.

EDWARD J. NOWAK is a public defender for Monroe County in Rochester, New York. He manages a law office of 50 attorneys who provide mandated legal services to the poor of Monroe County. His drug court experience includes working with the Supervising Judge of the Rochester (NY) City Court (Hon. John Schwartz) and the Monroe County District Attorney (Hon. Howard Relin) established the first Drug Treatment Court in New York without the support of any additional government funding. He was appointed by Chief Judge Judith S. Kaye to serve on the New York State Commission on Drugs and the Court to make recommendations on innovative ways to confront the cycle of addiction and recidivism. Additionally, he was the presenter at the first and third Annual Conferences of the New York Association of Drug Treatment Court Professionals, Inc. He was also the presenter at the first and second Drug Treatment Court Workshops sponsored by the Center for Court Innovation.

Mr. Nowak received his BA from the University of Notre Dame and JD from Albany Law School of Albany New York.

TONY OCEGUEDA has been involved with the South County Drug Court since it began in 1997. Mr. Ocegueda started as a substance abuse counselor and is now the Program Manager. Before that, he worked as a facility manager for the Latino men’s recovery home where he was able to initiate a youth group that consisted of family members of the residents of that program. The youth group worked on family issues, gang prevention, sex and AOD education. Mr. Ocegueda has been active in advocating for quality treatment in the Baja region of Mexico. Under-served populations continue to be his focus. Mr. Ocegueda is a CAS certified alcohol/drug specialist and is a graduate of San Diego City College’s alcohol and other drug studies. Mr. Ocegueda is a board member of the California Coalition for Alcohol Probelms. He has been appointed to the Latino Constituent Committee, which advises the Director of the Department of Alcohol and Drug Program (ADP) State of California advocating Latino issues. Mr. Ocegueda has been serving as a faculty instructor for the National Drug Court Institute since November of 2000.

ANDREW H. OSBORNE has been the director of the Training Institute of the National Development and Research Institutes, Inc. (NDRI) since 1994. He has over 20 years of progressive management experience in curriculum/program design and professional in-service training in the areas of public health and employment training. Other areas of expertise include relapse prevention, children of substance abusers, substance abuse prevention intervention/treatment, mentally ill chemical abusers, pregnant substance abusers, cultural diversity, states of behavioral change, sexually transmitted diseases, human sexuality, HIV/AIDS, and drug pharmacology. Mr. Osborne was formerly the director of Day Treatment, New York City Department of Probation, and has served as a consultant for a number of universities and state agencies. Mr. Osborne has an undergraduate degree from SUNY at Cortland, an MA in education from New York University, as well as a MA in health education from CUNY at Lehman.

Kenneth L. Osborne is a private consultant in the fields of substance abuse treatment and municipal management.

Mr. Osborne has worked in the field of addiction medicine and behavioral health for over 16 years. Mr. Osborne holds state, national and international certification as an Addictions Counselor and is a Certified Public Manager. Mr. Osborne has worked extensively in the field of criminal justice treatment services for drug involved offenders in a various capacities providing National and International staff training and technical assistance He has served as adjunct faculty at Texas Southern University and the University of Houston for the Substance Counselor certification program, and serves as Faculty to the National Drug Court Institute and the National Association of Drug Court professionals.

Mr. Osborne is a graduate of the Center for Excellence in Municipal Management at George Washington University in Washington, D.C. and was accepted into the Senior Government Executives Program at Harvard University’s John F. Kennedy School of Government in the summer of 2001.
Fred C. Osher, M.D. is a community psychiatrist with clinical and research interests focusing on the co-occurrence of mental and substance use disorders, and persons with these disorders within the justice system. Dr. Osher is the Director of the Center for Behavioral Health, Justice, and Public Policy and an Associate Professor of Psychiatry at the University of Maryland School of Medicine. He has a long history of public sector service at local, State, and Federal levels.

Previous positions include: Director of Community Psychiatry at the University of Maryland; an appointment as member of President Clinton’s Task Force on Health Reform; Acting Director of the Division of Demonstration Programs at the Center for Mental Health Services, SAMHSA; and Deputy Director of the Office of Programs for the Homeless Mentally Ill at the National Institute of Mental Health. Dr. Osher has published extensively in the areas of homelessness, community psychiatry, co-occurring mental and addictive disorders, and effective approaches to persons with behavioral disorders within justice settings. He received his Bachelors of Arts degree from Harvard University in 1974 and his Doctor of Medicine from Wayne State University in 1978.

Susanne L. Pastuschek began her career in the criminal justice system as one of the first female Police Officers in Georgia. She worked undercover narcotics and regular patrol duty. After living in several other states she settled in California and began working in the Redlands Drug Court since its inception in 1997. She established linkages with law enforcement, employers, dentists, apartment complexes and created a community service project for unemployed participants that contributes approximately $3,000.00 a month in service hours to the community. In 1998 she started a yearly fund raiser golf tournament at the Redlands Country Club and in 2001 she formed her own non-profit organization. This 501(c)(3) has twelve board members from the community. In January 1999 she designed an “adjunct drug court program” with the University of Redlands. This is a “fast track” drug court program for students with administrative sanctions. In April 2000 she added a Probation/School Police component designed to focus on how well the children of the participants are doing in school. In 2001 she acquired a ‘research number’ from the Department of Justice and then obtained the services of Dr. Cheryl Rickabaugh to prepare statistical analysis of the program. She received the ‘Distinguished Service Medal’ and ‘Woman of the Year’ Award for her work in Drug Court. In October 2003 she helped design and implement the first Domestic Violence Court program based on the Drug Court Model in San Bernardino County. Ms. Pastuschek teaches Administration of Justice classes at Crafton Hills College and San Bernardino Valley Community College. She has a BA in Psychology and Language and a MFA in English/ Creative Writing.

LINDA PENNER is the Fresno County Probation Adult Division Director. Ms. Penner has twenty-two years in the criminal justice system, which includes six years supervising sex offenders in the community, as well as eight years with the Fresno County Victim Witness Program specializing in working with victims of sexual assault as they navigated through the criminal justice system. In 1982, Ms. Penner was recognized for her dedicated service to sexual assault victims by the California Sexual Assault Investigators Association. In addition, she has had management responsibility for the NET, Victim/Witness, Drug Court Mini-Grant, Post Sentence Drug Court, PEEP, and DIVA grant funded programs.

Roger H. Peters, Ph.D. is a Professor and Associate Chair in the Department of Mental Health Law and Policy at the Louis de la Parte Florida Mental Health Institute (FMHI), University of South Florida, where he has been a faculty member since 1986. He serves as Coordinator of the FMHI Collaborative on Substance Abuse Treatment and Policy Research, and is an Adjunct Professor with the Department of Rehabilitation and Mental Health Counseling. Dr. Peters is the Principal Investigator and Director for several grant projects, including the SAMHSA-funded Suncoast Practice and Research Collaborative (SPARC) project. Dr. Peters has served since 1995 as the lead consultant to the National GAINS Center for People with Co-occurring Disorders in the Justice System. He received his Ph.D. in clinical psychology from the Florida State University, following completion of a pre-doctoral internship at the University of North Carolina, School of Medicine in association with the Federal Bureau of Prisons.

Dr. Peters has pursued research, consultation, and training initiatives involving substance abuse

treatment within the criminal justice system. He has published frequently in major journals, served

on federal expert panels, grant and document reviews, national advisory boards and committees,

and has served as a consultant to AJA, CSAT, CMHS, NIC, NIJ, NIDA, OJP, and other federal and

state agencies. Dr. Peters recently served on the Board of Directors of the National Association of

Drug Court Professionals. He currently serves as Chair and Co-editor of the SAMHSA/CSAT

Treatment Improvement Protocol (TIP) on ”Substance Abuse Treatment for Adults in the Criminal

Justice System”.

Research, consultation, and training efforts have focused on six interrelated areas within the justice system: (1) treatment of dually diagnosed offenders, (2) relapse prevention strategies, (3) screening and assessment approaches, (4) evaluation of treatment program effectiveness, (5) alternative case processing approaches, such as drug courts, and (6) knowledge adoption and application strategies. Major research, consultation, and training activities have been conducted within the context of jail, prison, courts, community corrections, and juvenile justice settings. Clinical activities have included forensic assessment at the Forensic Evaluation and Consultation Center; supervision of postdoctoral fellows, predoctoral interns, and graduate students; and outpatient treatment of sex offenders and substance abusers.

Jane E. Pfeifer, M.P.A. is a private consultant in the justice field, Ms. Pfeifer provides professional training, curriculum development, grant writing, community resource development, and technical assistance to public, private and non-profit agencies. One of her major projects currently is with the National Drug Court Institute as Post-Training Coordinator for the Drug Court Planning Initiative-Family Dependency Treatment Court Training Project. Ms. Pfeifer previously worked for the Butte County California Probation Department for 11 years. She began as a counselor and supervisor at the Juvenile Hall, and later worked as a Probation Officer in the Adult Intake Unit, Victim Witness Unit and as the lead officer in the Adult Drug Court Unit. As a practitioner, her background includes case management, community supervision and juvenile justice. Ms. Pfeifer has also supervised adult offenders in the ReVia (Naltrexone) Project D.U.I. Court. From 1998 to 2002, Ms. Pfeifer worked for the Superior Court of California, County of Butte and held the position of Drug Court Program Manager for the Butte County, California Drug Courts (Adult and Juvenile.) In this role Ms. Pfeifer was instrumental in implementing the Juvenile Drug Court Program, which began operation in 1999. Ms. Pfeifer has provided training; technical assistance and consultation for the National Association of Drug Court Professionals, the National Drug Court Institute, California Standards and Training for Corrections, The Boys and Girls Club of Northern California, California Judicial Education and Research, the Justice Management Institute, the National Drug Council of Bermuda as well as others. Ms. Pfeifer holds a dual bachelor’s degree in Social Work, and Psychology from California State University-Chico and a Master's degree in Public Administration.

MARK PICKLE is the Chief Probation Officer for the Bernalillo Count Metropolitan Court in Albuquerque, New Mexico. Prior to this appointment in October of 2000, he was the Program Director for the court’s DWI/Drug Court Program. He was with the drug court program from its inception and was instrumental in establishing it as one of the first DWI/Drug Courts and the first DUI Mentor Drug Court site.

Mr. Pickle has 15 years experience in the criminal justice system after receiving his degree from the University of Texas at El Paso in that field. He continues to be actively involved with the DWI/Drug Court Program in Albuquerque and as a faculty member of the National Drug Court Institute.

HANK PIROWSKI serves with the Buffalo City (New York) Court. He is experienced in program management, program development, case processing, case management, management information systems development and grant writing, and he is credited with the design and implementation of the nationally recognized Court Outreach Unit: Referral and Treatment Service (C.O.U.R.T.S. PROGRAM-US Conferences of Mayors “City of Livability Award,” 1995). Mr. Pirowski was instrumental in the creation of the first drug court in western New York, and he serves as the Buffalo Drug Court coordinator. He also led the team that developed the Buffalo/Jacksonville Drug Court Management Information System. He has received numerous public service awards, most notably for his work with inner city youth.

REBECCA S. POTTER has been a Public Defender for the Maricopa County since 1989. She supervises DUI Unit, is a staff member of DUI Court, has litigated numerous felony jury trials, has extensive pre-trial motion practice and knowledge and experience with accident reconstruction. Prior to her position at Maricopa County, she was in Private Practice from 1983 to 1989. Ms. Potter is a member of City of Peoria Public Defender Review Committee and a member of the National Drug Court Professionals. She is a Judge for Arizona State University College of Law First Year Moot Court Competition and new lawyer training for Office of Public Defender. Ms. Potter graduated Summa Cum Laude with a Bachelor of Science degree from Arizona State University in 1980, and with a Juris Doctor from the University of Arizona College of Law in 1983.

HON. LOUIS J. PRESENZA has been a Judge of the Philadelphia Municipal Court since 1982. He was retained for office in 1989, 1995, and 2001 with more than 95% approval rating from a plebiscite conducted by the Philadelphia Bar Association. In May 1996 and 1997, by Order of the President Judge, he was appointed Supervising Judge of the Criminal Division of Municipal Court. During his tenure he formulated and chaired the Philadelphia Treatment Court Planning and Implementation Committee in December 1995 and, in April 1997, established the first drug treatment court in the Commonwealth of Pennsylvania. In January 1999, his colleagues elected him President Judge.

During his twenty-one years on the bench, Judge Presenza has chaired or co-chaired many committees, panels, commissions and boards that addressed issues of preliminary arrangement, statewide automation, pretrial release guidelines, video conferencing, prison population management, and alternatives to incarceration. Judge Presenza is frequently a guest speaker at many national symposiums lecturing on drug court policies and initiatives and serves as a faculty member for the United States Department of Justice, Office of Justice Programs, and the National Drug Court Institute. He is also serving his second term as President of the Pennsylvania Association of Drug Court Professionals and is a member of the Board of Directors of the National Association of Drug Court Professionals.

Judge Presenza is the recipient of many awards from professional organizations including the Philadelphia Coalition for Victim Advocacy, Pennsylvania Conference of State Trial Judges, the Philadelphia Bar Association, the Justinian Society and the Lawyers’ Club of Philadelphia. He is a graduate of St. Joseph’s College and Villanova University School of Law.

SGT. VANESSA PRICE has been employed with the Oklahoma City Police Department for 12 years. In May of 1998 she was selected as the first Drug Court Liaison Officer to the newly implemented Oklahoma County Drug Court Program. She joined as was very active in the Oklahoma State Drug Court Association where she worked with other Drug Court Programs on a state level. In 1999, she was nominated and elected as the president of the State Association where she served one term.

During her term as president, while working with other Board members she was able to secure 3.5 million dollars in funding for Drug Court Programs statewide. This funding enabled courts to hire administrators for their programs and provide additional services to the participants. In the same year, she was named as the Kiwanis Association Police Officer of the Year because of her efforts with the Drug Court Program.

Recently, Woman and the Badge spent two weeks with Sgt. Price and her partner and they will be the subjects of an episode of the show. The show will highlight the female perspective of law enforcement and focus on two areas that Sgt. Price work in, Clandestine Methamphetamine Labs and Drug Courts.

VALERIE RAINE is the Director of drug treatment projects at the Center for Court Innovation. She assists the Honorable Joseph J. Traficanti’s Jr. in developing drug courts across New York State, and serves as the Chairperson of Judge Traficanti’s Curriculum and Training Committee for the New York State Courts Drug Treatment Program. She also oversees numerous national technical assistance projects which are supported by the Drug Courts Program Office. From 1996 to 2000, she was project director of the Brooklyn Treatment Court, where she helped develop and manage New York City’s first drug treatment court. Previously, she worked for the Legal Aid Society, Criminal Defense Division in Kings County, where she was appointed attorney-in-charge in 1994. She is a member of the Association of the Bar of the City of New York, where she sits on the Council on Criminal Justice. Ms. Raine received a B.A. from Hunter College in 1997 and a J.D. from the University of Virginia in 1982.

DENNIS A. REILLY is a Court Planner with the State of Connecticut Court Operations Division assisting in the administration of drug courts in Connecticut. Mr. Reilly has worked since 1983 in the Connecticut Judicial Branch as a Special Deputy Sheriff, a Trial Court Clerk, a Pretrial Services Officer, and an Adult Supervision Officer. Dennis was also a founding team member of the first two drug courts in the State of Connecticut in New Haven and Fairfield Counties. He is a graduate of the University of Connecticut, the University of Denver College of Law and the University of Amsterdam School for Executive Development in International Relations. Mr. Reilly also previously worked as a Project Director at the National Drug Court Institute for the DCPI Adult Planning Workshops.

DAWSON RHOAD, JR. is a Probation/Parole Officer II with the North Carolina Department of Correction in Wilmington, North Carolina. In 1999, Mr. Rhoad was assigned to the Special Operations Unit which handles all the specialized caseloads in the county. For almost three years he supervised high risk domestic violence cases and was an active member of the New Hanover County Domestic Violence Advocacy Council. In June, 2002 he was reassigned to handle two specialized caseloads: Day Reporting and Drug Treatment Court. His duties as the Drug Court officer are to enforce all conditions of the program. This includes monitoring curfews, providing drug screens, ensuring treatment compliance, and other similar functions. In addition to his specialized caseload, Mr. Rhoad is a certified general instructor. He also holds a specialized certification as an OC Pepper Spray instructor. He provides yearly in-service training within his Department on subjects such as Arrest, Search and Seizure, Violence in the Workplace, and Interviewing Techniques. He has provided training in his Department’s Automated Violation Report Process and in a new pilot project called Automated Case Management. He has also recently become certified to teach the Cognitive Behavioral Instruction course “Thinking for a Change.” Mr. Rhoad graduated with a Bachelor of Arts degree in Political Science with a concentration in Criminal Justice from North Carolina State University, Raleigh, North Carolina.

Ralph G. Rodgers is currently a Court Manager assigned to the Management Services Division of the Superior Court of California, County of Orange. He is responsible for the administrative coordination of the Court(s Continuity of Operation Plan, staffing of select judicial working groups, and special report projects. He is also an adjunct faculty lecturer at California State University - Long Beach in the Criminal Justice Department, teaching lower and upper division courses.

He has worked for the Superior Court for the past seven and one-half years, previously he was responsible for the planning and implementation of the adult drug courts and the PC1210 mandated drug treatment program at each of the court(s justice centers. He was the project manager for two (2) drug courts formal evaluation contracts and also for the drug court automated data collection system contract. He is a past chair of the Orange County Drug Court Oversight Committee (DCOC), charged with formulating interagency policy and direction for the local drug courts. He is also a past member of the Orange County PC1210 Interagency Oversight Committee.

Prior to his present position, Mr. Rodgers worked for a total of 27 years in Los Angeles County with the Superior Court and the Probation Department. He held the positions of probation officer, court investigator, supervising investigator, and program manager. During the last three years, as a program manager with the Probation Department, he represented the department on the interagency committee charged with the responsibility of planning and implementing Los Angeles County(s initial drug courts. Four drug courts were implemented during that period. He also served for 15 years (1981-1996) as adjunct faculty with the Administration of Justice Program at Long Beach Community College.

Mr. Rodgers is a member of the National Association of Drug Court Professionals (NADCP); the California Association of Drug Court Professionals (CADCP) as a Board of Directors and Executive Committee Member; the California Judicial Council Center for Judicial Education (CJER), Drug Court Education/ Curriculum Committee; and is currently on the faculty for the National Drug Court Institute (NDCI), facilitating OJP/DCPO planning grantee training workshops. He previously served as a member of the Orange County Methamphetamine Taskforce, as a resource member of the Administrative Office of the Courts (AOC) PC1210 Statewide Workgroup, and as a OJP/DCPO federal grants peer reviewer. He is listed in the 2002 edition of Who’s Who in Executives and Professionals.

Mr. Rodgers received his B.A. in Sociology from California State University at Long Beach and his M.A. in Sociology (Criminal Justice / Corrections) from Pepperdine University.

HON. ROBERT T. RUSSELL, JR. is a graduate of Howard University School of Law and Morris Brown College. He was first elected in 1991 as Associate Judge for Buffalo City Court. He was instrumental in the creation of Buffalo’s Drug Treatment Court and serves as its Presiding Judge.

He is the Chairmen of the National Association of Drug Court Professionals Inc., and also serves as the President of the New York State Association of Drug Treatment Court Professional Inc. He was appointed by New York State Chief Judge Judith Kaye, to serve on the New York State commission on Drugs and the Courts and on the Chief Judge’s Criminal Law Advisory Committee. He also serves on the Advisory Committee for the Unified Court System Statewide Implementation of Court Supervised Drug Treatment and on the Training and Curriculum Committee for New York State’s Drug Treatment Court Initiative.

SGT. VERN SALLEE is a seven year veteran of the Chula Vista Police Department. In 1998, Sgt. Sallee was assigned to be a liaison Officer to the South Bay Drug Court which was administered by Judge Susan Finlay at the time. The South Bay Drug Court is a mult-jurisdictional court which services three cities and unincorporated areas of the South Bay region of San Diego County; making coordination of a law enforcement resources an important aspect to the success of the Drug Court. While an officer, Sgt. Sallee participated in Drug Court during the initial formation of the Drug Court Team. He participated in team meetings, helped create a Drug Court policy manual, conducted home visits and compliance inspections, and followed up on any field work. The Chula Vista Police Department continues to actively participate in the South Bay Drug Court and its mission.

KATHLEEN SCOTT is an intensive probation officer with the Eaton County District Court in Charlotte, Michigan. Ms. Scott is a Certified Criminal Justice Professional (CCJP) through the Michigan Certification Board for Addiction Professionals. She is a member of the National Association of Drug Court Professionals (NADCP). Ms. Scott has attended numerous seminars with various topics such as Multi-Cultural Issues, Suicide Risk Assessment, Screening, Assessment and Diagnostic Tools, A.S.A.M. and Patient Placement Criteria/DSM-IV, HIV and AIDS Training, The Twelve Steps, Ethics, Case Management and Repeat Offender Laws. She was a speaker at Model Drug Court Training for criminal justice professionals in their preliminary phase of implementing a Drug Court. Topics discussed have included case management, drug screening, treatment aspects, sanctions, and financial concerns. Ms. Scott graduated with a Bachelor of Science degree in Criminal Justice with a Minor in Sociology from Western Michigan University, Kalamazoo, Michigan.

CHARLES S. SHARP has been the elected Commonwealth’s Attorney for the City of Fredericksburg, Virginia for the past fourteen years. He is also the chief prosecutor for the Rappahannock Regional Drug Treatment Court which serves the counties of Stafford, Spotsylvania and King George as well as the City of Fredericksburg. He currently holds office as Past President of the Virginia Association of Commonwealth Attorneys and Chairman of the Commonwealth Attorneys Services Council, a state agency which coordinates and supervises training for Virginia’s prosecutors. He previously served as the first President of the Virginia Drug Court Association. He currently serves as a member of the Governor’s Task Force to Combat Drunk Driving in the Commonwealth of Virginia. Mr. Sharp received his undergraduate degree from Vanderbilt University and his law degree from the University of Virginia. He has served as a facilitator for drug court teams around the country and has conducted the drug court prosecutor training program.
JANIECE E. SIEGERIST is currently CEO of National Assessment and Developmental Services, a corporation, which provides training, consulting, and curriculum design services to criminal justice organizations. Ms. Siegerist has over 20 years of experience in criminal justice including work with the courts, defense counsel, prosecutors, law enforcement and corrections. She is a Certified Peace Officer in the State of Oklahoma, and has administered law enforcement training programs including Basic Peace Officer and Correctional Employee Training Academics. She has an extensive history as a classroom trainer, including the development and delivery of Continuing Legal Education training for the Oklahoma Bar Association. She has developed many programs for leadership and organizational development, and has provided direct training in leadership and team building in the field of criminal justice. She is a fun and inspirational presenter who energizes trainees through the use of humor and motivational strategies. She is frequently engaged in providing public speaking and training programs for community clubs and organizations on topics as varied as “Achieving a Balanced Life Style”, and “A Humorous View of the Developmental Stages of Children.”

KARYN SINUNU is the Assistant District Attorney for the Santa Clara County District Attorney’s Office. She supervises 43 attorneys, manages hiring for attorney staff, coordinates media relations for attorney staff, supervises the Santa Clara County Certification Program for Adult Drug and Alcohol Residential Facilities. Additionally, she supervises outlying offices in San Martin, Palo, Alto and Sunnvale.

HON. KIM A. SKIEVASKI has been an active member of the legal community of Pensacola for over twenty years. He is married to the former Janice Kelly, who is also an attorney, and they have one son, Felix.

He received his B.A. Magnum Cum Laude from Florida State University in 1978 and in 1981 received his Juris Doctor with honors from Florida State University College of Law. Prior to completion of his formal education he served in the United States Navy from 1972 to 1976.

In 1982 he was admitted to the practice of law. He has practiced civil trial work with the Pensacola law firm of Emmanuel, Sheppard and Condon and also served as an Assistant State Attorney for the First Judicial Circuit.

In 1990 he was elected without opposition as circuit court judge for the First Judicial Circuit and is now in his third term. Since 1996 he has served as administrative judge for Escambia County. In addition to his regular judicial and administrative duties he voluntarily presides over both Teen Court and Drug Court. He also has been designated by the Florida Supreme Court as a mentor judge.

He has been active with the Conference of Circuit Judges on the education committee and has served as the District Representative for the Conference. As an adjunct professor at Pensacola Junior College he has taught criminal law courses since 1992.

In February 2003 he was elected by his peers as Chief Judge of the First Judicial Circuit and will take over that position on July 1, 2003.

DEANA R. SLANE graduated from Western Michigan University in 1971 with a BS in Behavioral Psychology and Sociology. She was hired as a jail matron in Berrien County, Michigan in 1971. She became the first female in Berrien County, Michigan to graduate from the Michigan Law Enforcement Officers Training Academy in 1975. In 1977 Ms. Slane began her career working for the Michigan Department of Corrections as a Probation Agent. In that capacity, she became a charter team member of the Kalamazoo Substance Abuse Diversion Program (SADP) in 1991, serving as the Department of Corrections liaison to the Drug Court until May 2000.

SADP was the first all female drug court in the country. In 1998 she began also working with the Men’s Drug Court Team. Ms. Slane retired from the Department of Corrections on July 1, 2002. Currently she is the Project Coordinator for the Kalamazoo Integrated Information Management Systems Project (K-JIIMS), a cooperative Justice agencies project to integrate disparate Justice systems. Deana has served as faculty for NDCI Drug Court Trainings since March 2000.

TIM SMITH was the Program Coordinator at the San Bernardino Drug Court from 1994 to July 1st, 1999. It was one of the first seven-mentor drug court sites. As of July 1st, 1999, he was promoted to Criminal Justice Division Manager for Mental Health Systems, Inc., and now does Administrative Oversight for thirteen drug courts, three in San Diego County, four in San Bernardino County, two in Santa Barbara County one in San Luis Obispo County and one in Fresno County. Mr. Smith also does Administrative Oversight for a County Probation Programs, seven Federal Probation Programs, and the Centralized Testing Program in San Diego and two DUI programs. He continues to work with NDCI and NADCP in the training of new drug courts. He has done some consultant work with American University involving drug courts within the United States.

JOAN STEIN has been the Deputy District Attorney for the County of San Diego for over 21 years. The last five years she has been Chief of the Juvenile Branch Office which prosecutes juvenile offenses from the entire country. We have approximately 20 Deputy District Attorneys’ serving in this Branch.

Four years ago Ms. Stein served on the original San Diego Drug Court Committee which began the design of our now well-established Juvenile Drug Court. She has attended National Drug Court and Juvenile Drug Court Conferences almost yearly. In addition, she has been involved in local trainings on issues regarding teen and adult drug use and addiction. She serves on the San Diego Juvenile Drug Court Steering Committee and on the Operations Committee of our Juvenile Drug Court Team.

MARILYN G. STEIN is Principal of MGS Consulting in Lancaster, Pennsylvania. As a Pennsylvania DUI Court Consultant, Ms. Stein works with the PA Department of Transportation and grant funding from NHTSA, responsible for assisting County Courts to design and implement DUI Courts. She is also a Pennsylvania DUI Association Master Trainer to design and facilitate train the trainer programs for Alcohol Highway Safety School (AHSS) Instructor Certification that adheres to legislative mandates for DUI offender education and design and facilitate recertification training programs for AHSS instructors. Prior to becoming a private consultant, Ms. Stein worked for the County of Lancaster for 23 years as a Probation Officer working with DUI offenders. During her tenure, she established a DUI Council to design and implement DUI prevention programs throughout the area. She also implemented the use of Victim Impact Panels. Ms. Stein is a member of the Pennsylvania DUI Association and formerly served on the Board of Directors for the Pennsylvania DUI Association. She is an adjunct professor for Harrisburg Area Community College. Ms. Stein graduated from Millersville University with a Bachelor’s degree in Social Work and graduated from Pennsylvania State University with a Masters of Education degree in Training and Development.

JOSEPH STELMA is the chief deputy court administrator and the coordinator of the adult and juvenile drug courts for the Fourth Judicial Circuit of Florida. He serves as a consultant/facilitator to the National Association of Drug Court Professionals/National Association of Drug Court Institute, American University, National Council of Juvenile and Family Court Judges, U.S. Department of Justice/Office of Justice Programs and the Justice Management Institute. Mr. Stelma’s background includes 25 years with the Jacksonville Sheriff’s Office. He graduated from the FBI National Academy and received a Bachelor of Science in Education from Southern Illinois University of Carbondale.

Hon. Darrell Stevens is a judge of the Butte County Superior Court in Chico, California, and was appointed to the bench in 1989 by Governor George Deukmejian. Judge Stevens was the founding judge of, and presided over, his court’s Drug Court, Juvenile Drug Court, Domestic Violence court , HIDE court (High Intensity DUI Enforcement), and Proposition 36 court. Judge Stevens continues to serve as judge of Butte County’s Drug Court, which has been recognized as an NADCP/COPS Mentor site since 1998. For his leadership on innovative court programs, such as the court’s graffiti eradication, mediation, alcohol treatment programs, and downtown cleanup project, Judge Stevens has been awarded the Ralph Kleps Award by the California Judicial Council in six different years.

Judge Stevens has been honored for his community work in the form of the Peacemaker of The Year award by the North Valley Mediation Center, Citizen of the Year by the Chico Lions Club, Making a Difference For Women Award by Soroptomist International, Community Service Award by the Chico Area Chamber of Commerce, and Chico Boys and Girls Club Board Member Emeritus Award, among others. He serves on a number of community boards and advisory committees in Butte County.

Judge Stevens currently serves as Chair of the California Judicial Council’s Collaborative Justice Courts Advisory Committee as well as Chair of the Judicial Council’s Proposition 36 Implementation Workgroup. Judge Stevens is also a member of the NDCI subcommittee dealing with DUI courts.

Carol Stiles has been Probation and Parole Officer since April 1994. She started participating in drug court in 1997 and currently carries a large drug court caseload. Prior to that she worked at Northpoint Training Center and Roederer Correctional Complex in the Boot Camp Program.

James J. Stoker, Sr. is currently the Program Director for the Bernalillo County Metropolitan DWI/Drug Court in Albuquerque, New Mexico. In this capacity he directs the supervision services and coordinates contractor services for this specialty drug court. He also coordinates the efforts of the program as the DWI Mentor Court for the National Association of Drug Court Professionals.
Mr. Stoker graduated from Barnes Hospital School of Nursing, St. Louis, Missouri, in 1979. He has over twenty-two years of experience in healthcare administration with primary emphasis on behavioral health services. Prior to founding his own company, he developed and directed specialized hospital inpatient, residential and outpatient facilities.

He was the founder and C.E.O. of Behavioral CareOptions, Inc., which provided specialized corrections oriented treatment services for felony, misdemeanor and juvenile drug court programs, as well as, offenders under Federal, State and local supervision. Following the sale of Behavioral CareOptions, Mr. Stoker managed several programs providing community corrections, misdemeanor supervision and treatment services for a national private corrections corporation. He also served as the corporation’s national expert on drug and DUI courts.

MICHAEL STRINGER is a consultant of Michael J. Stringer & Associates in Columbus, Ohio. Previously he was with the Ohio Department of Alcohol & Drug Addiction Services as Chief of Division of Justice Services, Division of Program Planning and Division of Special Programs. During his drug court experience, Mr. Stringer sponsored and provided funding for the Drug Court Training workshop in Ohio with funding later expanded by the Governor and Legislature, fostered development of first drug court teams by organizing staff follow up and technical assistance, conducted a series of drug court workshops with the Ohio Supreme Court and organized collaboration among staff of the Supreme Court, ODADAS and the Ohio Judicial Conference resulting in more drug courts per capita than any other state (57 in 2002), initiated planning and funding of Ohio’s first Family Drug Courts and funded Ohio’s first court for substance abuse mentally ill. Mr. Stringer is a member of Congress State Drug Court Associations, Ohio Supreme Court Mental Health Initiative Committee, National Criminal Justice Association, Ohio Department of Rehabilitation and Correction Substance Abuse Advisory Board, organizing trustee and Board Member of Ohio Association of Drug Court Professionals and Board of the Ohio Community Corrections Organization.

HONORABLE RICHARD A. STROPHY is the judge for the Thurston County Superior Court in Olympia, Washington. Prior to his position as judge, he served as an Assistant Attorney General for the State of Washington from 1976-1977. For the next nine years, he served as Chief Criminal Prosecuting Attorney for Thurston County followed by two years as Chief Civil Deputy.

Judge Strophy served as the court’s Administrative Judge for six years and chairperson for the State Committee on Trial Court Performance Standards for three years. He recently served two years as Chair of the Thurston County Law and Justice Council and also serves as the Washington State Superior Court Judges’ Association representative to the Washington State Law and Justice Advisory Council. He is a past president and board member of the Olympia area YMCA Board of Directors and participates in numerous charitable and civic activities. Judge Strophy served over 28 years in the Washington Army National Guard as its State Judge Advocate and only certified military judge. Judge Strophy graduated from Seattle University and in 1970 achieved a Doctor of Law degree at Gonzaga School of Law.

JULIANNE SYLVA has been a prosecutor in Santa Clara County, California since 1990. She has been assigned to the Misdemeanor, Narcotics, Felony, Motions, and Drug Treatment Court Teams. In Drug Treatment Court she worked before and after the passage of Proposition 36 and was on the local implementation team to work within the statute while maintaining consistency with a drug court model. She also supervised three investigators assigned to monitor local drug and alcohol recovery homes (also referred to as “sober living environments”) and drug treatment facilities (also referred to as “primary treatment”). The investigators in this program work to ensure that the service providers who run these homes followed a local set of guidelines that work to ensure client and community safety. Currently, Julianne is assigned to the Child Abduction Unit.

 W. CLINTON TERRY, III, Ph.D. is an associate professor of the Criminal Justice Program at Florida International University. He holds a Ph.D. in sociology from the University of California at Santa Barbara and was a DAAD Fellow at the University of Goettingen in Goettingen, Germany. He has taught criminology and criminal justice at the California State University at Fresno and at the University of Florida before joining the faculty at Florida International University. His primary field of specialization is police organization and behavior. He has also done extensive work in the area of court specialization, specifically within the area of drug courts. Dr. Terry is an honorary member of the International Police Association (IPA), a Faculty and Research Associate of Southeast Florida Center on Aging, Florida International University, a member of the Advisory Board of the Florida Statistical Analysis Center at the Florida Department of Law Enforcement in Tallahassee, Florida, and a member of the Board of Directors of the National Association of Drug Court Professionals located in Alexandria, Virginia.

Dr. Terry is the author of Policing Society: An Occupational View, and The Early Drug Courts: Case Studies in Judicial Innovation. He has written on a wide variety of police topics, mostly focusing upon the organization of police departments and behavior of officers, which have appeared in such journals as the Journal of Management Science and Policy Analysis, Journal of Police Science and Administration, American Journal of Police as well as the Encyclopedia of Police Science. Dr. Terry has also written extensively about drug courts.
JEFFREY E. THOMA is the Public Defender for Mendocino County, California, where since January 1997; he has directed a staff of 13 attorneys, in an office with an annual workload of about 8,800 cases. He has been a member of the Drug Court Management Team in Mendocino County since his appointment, very soon after Drug Court began there, and since that time, Drug Court has expanded to Juvenile Court and added a Coastal Drug Court, and the programs have flourished. He has appeared before the United States, California, and Nevada Supreme Courts; and has specialized in capital litigation and DNA cases over the past ten-plus years. He served as a commissioner on the United States Department of Justice’s Commission on the Future of DNA Evidence from 1997-2001, and has lectured and been published on this subject and others nation-wide.

 He presently sits on the Board of Directors for the Northern California Innocence Project at Santa Clara School of Law, as well as on the Board of Governors of California Attorney for Criminal Justice. He is also a faculty member at the Death Penalty College at Santa Clara University School of Law, and at the Institute for Criminal Defense Advocacy at California Western School of Law. He formerly worked as a Deputy Public Defender for San Diego (CA), Orange (CA), and Clark (NV) counties, and as a Deputy District Attorney in Humboldt County (CA).

Darryl P. Turpin has worked in the substance abuse and criminal justice fields for approximately 18 years, nine of those years in the Drug Court setting. He is founder and CEO of Turpin Consulting Group, located in his hometown of Louisville Kentucky. Additionally, Mr. Turpin serves on the Board of Directors for the National Association of Drug Court Professionals (NADCP). He is also the Chairperson of Thurgood Marshall Action Coalition (TMAC).

Most recently, Mr. Turpin was the Branch Manager of Program Development for the Kentucky Department of Juvenile Justice. He provided oversight to various programs across the state of Kentucky, including the coordination of Prevention Councils, Mentoring Programs, Faith-Based Initiatives and Disproportionate Minority Confinement.

Mr. Turpin has also served as faculty for the National Association of Drug Court Professionals and Drug Court Institute, the National Council for Juvenile and Family Court Judges, the Kentucky School of Alcohol and Drug Studies, National Black Addictions Institute and the International Treating People of Color Conference. He has served as consultant to American University, National Treatment Alternatives to Street Crimes (TASC), Center for Substance Abuse Treatment (CSAT), and the Bureau of Justice Assistance.

Mr. Turpin received a bachelor’s degree in social work counseling, from Kentucky State University and is a Certified Alcohol Drug Counselor (CADC). He is currently attending Kentucky State University where he is pursuing a Master’s degree in Public Administration.

Carol Venditto has held the position of New Jersey’s Statewide Drug Court Manager since January 2002. She is responsible for coordinating the State of New Jersey’s Adult Drug Court Implementation Project. Prior to this appointment, she held the position of Assistant Criminal Division Manager in the New Jersey Superior Court, Union County since 1994 and functioned as the Drug Court Program Director since the program began in that jurisdiction in 1998. She began working for the Judiciary in 1981 as Probation Officer in the Adult Criminal Supervision Unit. Ms. Venditto currently serves as the chair of the Committee of New Jersey Drug Court Coordinators and was instrumental in the preparation of the State of New Jersey’s Statewide Drug Court Manual. She has served as faculty for the National Drug Court Institute’s Comprehensive Drug Court Coordinator Training Program and the Drug Court Planning Initiative Training Program funded by the Bureau of Justice Assistance. She has been a speaker for the National Association of Drug Court Professional’s Annual Training Conference and has conducted numerous workshops and presentations on drug court throughout the State of New Jersey. Ms. Venditto obtained a Bachelor of Arts in Psychology from Montclair State University in 1979 and a Masters in Public Administration from Seton Hall University, where she graduated Summa Cum Laude, in 1998.

Terrance D. Walton, Terrence D. Walton is the Treatment Branch Manger for the federal government's DC Pretrial Services Agency (PSA), in Washington, D.C., is among the nation’s leading experts in providing treatment, training, and technical assistance in the areas of substance abuse prevention, assessment, and treatment. He currently responsible for overseeing the branch that provides substance abuse and mental health assessment, treatment, and social services for all adults released under PSA supervision in the District of Columbia. These responsibilities include overseeing the city’s adult Drug Court—the Superior Court Drug Intervention Program. Prior to assuming these responsibilities, he excelled as the Director of what was then the District’s leading adolescent outpatient substance abuse treatment center. There he was charged with developing and executing evidenced based models for effectively treating adolescent substance involvement including substance use, addiction, and juvenile drug trafficking.

Terrence Walton is an internationally certified alcohol and other drug abuse counselor with years of experience helping men, women, and children to champion positive change in their lives. He holds a Bachelor of Arts Degree in Psychology and a Master of Social Work degree with specializations in program administration and substance abuse.

Noted for his practical strength-based approaches to complex issues, Terrence Walton is actively sought out for insight on treating urban substance abuse issues. During the Clinton administration, he was invited to join a small group of substance abuse professionals who were asked to evaluate a multi-million dollar White House Anti-Drug Media Campaign. Currently, he serves on the substance abuse task force as a part of the White House Best Practices Collaborative. Additionally, he volunteers his services by sitting on numerous committees and task forces dealing with the issues about which he cares most. In addition to his extensive work domestically, he has provided input in the design of substance abuse programs in Mexico, Bangladesh, and Bermuda. He is the creator of the MAC Group® and MAC Free Group®, multi-session substance abuse education curriculums being used by adult and youth programs across the country.

Terrence Walton is married and resides in Maryland. He and his wife, Yolanda, attend the Miracle Temple Church in Baltimore, Maryland.

ROBERT L. WARD has been an assistant Public Defender in Charlotte, North Carolina since 1986. He was licensed to practice in 1982, and was in private practice before becoming a public defender. He was instrumental in establishing drug treatment courts in Charlotte and in North Carolina. He has been active in NADCP and NDCI. He taught criminal justice as an adjunct professor at the University of North Carolina at Charlotte from 1995 to 1998. In addition to his experience, he has been involved in criminal justice policy, technology and management issues since 1989.

GERARD B. WATTIGNY As the presiding judge of the adult and juvenile programs in Iberia Parish, Gerard B. Wattigny has developed a unique perspective of the Drug Court program. Having the experience of starting two drug courts and overseeing their operation he continues to demonstrate his commitment to innovative and meaningful change in both the treatment of non-violent offenders and the delivery of justice. As a native and resident of Iberia Parish, he brings an intimate knowledge of both the area and clientele of the court. With a strong family history of political and social involvement, Judge Watttigny continues the tradition of public service. His input into the development of the adult program has taken many forms. He meets with staff on a regular basis and takes part in continuing education programs offered by the Louisiana Association of Drug Court Professionals (LADCP), the National Drug Court Institute (NDCI) and the National Association of Drug Court Professionals (NADCP). He also takes a personal interest in clients and staff by visiting the clinic on a regular basis and sitting in on education and group sessions as his schedule permits. It is this "hands on" approach that provides his personal signature to the program and likewise assures staff and clients of his commitment to the program.

HON. HENRY WEBER is the Chief Judge of the Jefferson County Drug Court in Louisville, Kentucky. Prior to his appointment to the district judgeship in 1983, he engaged in private practice and served as the assistant county attorney. Since 1993, he has presided over the Jefferson County Drug Court, and he instituted the Juvenile Drug Court over which he presided for a year and a half. Judge Weber is a member of the Louisville Bar Association. He obtained his B.A. degree from the University of Kentucky in 1974, and his J.D. from Duke Law School in 1977.

David M. Wertheimer is a Principal Consultant with Kelly Point Partners (KP2), has worked in a variety of capacities in the human services arena for more than two decades. Between 1990 and 2000, he served in King County (Seattle, Washington) government developing and managing mental health services for persons with chronic and severe mental illnesses. From 1993 to 1997 he directed the King County ACCESS Project, a federally funded research and demonstration project focused on homelessness and mental illness. From 1997 to 2000, Mr. Wertheimer oversaw the integration of King County's mental health and substance abuse treatment systems as Systems Integration Administrator for the Department of Community and Human Services. In this capacity he developed a regional initiative to promote excellence in public sector services.

As a clinician, Mr. Wertheimer has developed sub-specialties in working with sexual minorities and counseling persons experiencing post-traumatic stress. As an agency administrator, Mr. Wertheimer served as Executive Director of the New York City Gay and Lesbian Anti-Violence Project (AVP) from 1985 to 1990, establishing the first clinical services on the east coast for lesbian, gay, bisexual and transgender survivors of bias-related violence, sexual assault and domestic abuse. The AVP remains the largest social service agency in the United States providing specialized services to lesbian, gay, bisexual and transgender crime victims.

Mr. Wertheimer founded Kelly Point Partners in 2000. KP2 works to improve the lives of persons living with multiple disabilities and promote increased effectiveness and efficiency among public and private sector service systems. KP2 provides consultation, training and technical assistance on a broad range of human service system issues, with a focus on systems integration initiatives involving mental health, chemical dependency/substance abuse and criminal justice systems.

Mr. Wertheimer currently lectures and consults throughout the country on human service and criminal justice system integration issues with government and social service organizational clients at the municipal, county and state levels.

Mr. Wertheimer is a graduate of Haverford College, Yale University Divinity School and the University of Connecticut School of Social Work. He serves on numerous boards and advisory groups, including the Board of Directors of the Downtown Emergency Service Center (Seattle), Christopher Housing (Seattle), and Enquiry, Inc. (Langley WA).

Hon. Marc H. Westbrook was elected to the bench in 1994 and currently is the judge of the Eleventh Judicial Circuit. He attended Anderson Junior College and received his A.A. in 1966 and received his B.A. from the University of South Carolina in 1969 and his J.D. in 1973. From 1978 to 1983 he was chairman of the Lexington County Council and a member of the Springdale Baptist Church from 1976 to 78. He has served on many committees, including but not limited to, the Midland Dixie Youth Baseball, the Springdale P.T.A. and the Governor’s Advisory Committee on Intergovernmental Relations. In 1982 he was a distinguished Young Alumnus at Anderson College. He has been on the Joint Committee on the ADR, and, has been the chairman of the Lexington Courthouse Dedication Committee. He also was the chairman of the chief justice’s Circuit Court Technology Center and served as a family court judge from 1983 to 1994.

GUY WHEELER is a consultant with Guy Wheeler and Associates. He was previously the assistant director (equivalent to the rank of Major) of the Broward Sheriffs’ Office Department of Community Control in Broward County, Florida. He oversaw and promoted continuity of care for the in-custody and drug court treatment programs for one of the largest sheriff departments in the country. Mr. Wheeler pioneered Broward’s Drug Court Treatment (DCT) Program in Fort Lauderdale, Florida, and the program continues to produce great outcome measures. With over 1,100 active clients in treatment, his program maintains an 85 % non-felony success rate for graduates. Mr. Wheeler kept Broward on the cutting edge by continuing to seek alternative ways to treat clients. Former U.S. Attorney General Janet Reno selected Broward County as one of the nine treatment programs in the country to pilot a re-entry court program for offenders once they are released from jail or prison. Prior to drug court, Mr. Wheeler designed the first day treatment program for crack cocaine addicts in Florida and later joined this program with several churches to create the “Churches in Action” Program. This adjunct support program opened the door for substance abusers to receive ecumenical spiritual assistance outside the governmental sector. He earned a master’s degree in social work from Barry University (license-eligible); is state certified as a criminal justice addiction professional, DUI Instructor and certified domestic violence counselor. Mr. Wheeler majored in forensic studies and minored in African American studies at Indiana University.

THE HONORABLE AMANDA WILLIAMS is a superior court judge for the Brunswick Judicial Circuit in the State of Georgia. Previously, Judge Williams served as a law clerk for the judges of the Brunswick Circuit, an assistant district attorney, a criminal defense attorney and a plaintiff’s attorney in private practice. She has served as a superior court judge for over 10 years, holding numerous positions on committees and commissions including being the secretary of Georgia’s Commission on Family Violence. In 1998 Judge Williams started the third and fourth drug courts in the state of Georgia in Glynn and Camden Counties. In 1999 she was an honoree in the Tribute to Women Leaders. Judge Williams holds a B.F.A. and a M.Ed. from the University of Georgia in Speech Pathology where she was a member of Phi Beta Kappa and Phi Kappa Phi honorary societies. During her graduate year she co-authored “Oral and Limb Apraxia in Mentally Retarded Children with Deviant Articulation” which was published in the neurological journal Cortex. She received her Juris Doctorate from John Marshall Law School in Atlanta, Georgia, where she graduated magna cum laude.

Robin Wright is senior deputy court administrator with the First Judicial Circuit Pensacola, Florida, has been involved in the development and implementation of two adult drug courts, a family drug court and a juvenile drug court. The adult courts are utilized as model programs for judicial circuits interested in the establishment of a drug court program. Ms. Wright has been instrumental in securing grant funds from the Florida Department of Corrections, Department of Community Affairs and the U.S. Department of Justice. Ms. Wright graduated from the University of South Alabama with a Bachelor of Arts in criminal justice administration. She has served on the Advisory Committee on Enhancing the Treatment-based Drug Courts in Florida, Department of Children and Family – Alcohol, Drug Abuse and Mental Health Planning Council, Okaloosa County Judicial Planning Committee, Okaloosa County Public Safety Coordination Council and Escambia County Drug Court Coalition.

Barry A. Zavah received a B.A. degree in Political Science from the State University of New York at Buffalo in May 1969 and a Juris Doctor from the Illinois Institute of Technology-Chicago-Kent College of Law in May 1972. He has been admitted to practice law in the state of New York in February of 1973 and United States Western District of New York in April of 1975. He is an Ordained Minister, President of Revive and teacher of holistic approaches for the renewal and restoration of spiritual and emotional health. Mr. Zavah retired following a twenty-nine and a half year career as an Assistant District Attorney for Erie County from April 1973 to September 2002. He prosecuted numerous violent felony, white collar, narcotics and quality of life matters. A veteran Dug Court prosecutor who completed public service with a five and a half year assignment as a member of an experienced Team in the City of Buffalo’s internationally recognized Drug Treatment Court. He has attended numerous NADCP training conferences while assigned to Drug Court and graduated from NDCI’s first Practitioner’s course for Drug Court Prosecutors in September of 1999. Mr. Zavah has participated on planning teams for Adult, Juvenile Drug Treatment Court and “Breaking the Cycle” federal grant applications. He is also a member of the NADCP and a founding member of the New York State Association of Drug Treatment Court Professionals. He has appeared as moderator, panelist, faculty member or speaker at more than two dozen national, state or local forums concerning Drug Treatment and Problem Solving Court issues.

John Zoller has been the Director of the Fulton County Drug Court for the past four years. In this capacity he oversees a staff of 20 which includes an intensive outpatient treatment program, a lab used for drug testing, case management staff, a GED program and a job skills development program. John is also the coordinator for the local family drug court which operates out of the juvenile court and he is coordinating the planning process for a juvenile drug court. John serves as the secretary for the Georgia Association for Drug Court Professionals.

1
5

