

Drug Court

Participant’s Handbook

Indian River County
Nineteenth Judicial Circuit of Florida

Juvenile Drug Court

Indian River County DC Participant Handbook

Page 2 of 19- rev. Feb-19

Table of Contents
WHAT IS DRUG COURT? .. 3

HOW DO I GET INTO DRUG COURT? ... 3

WHAT HAPPENS IN DRUG COURT? ... 4

DRUG COURT PROGRAM RULES ... 4

DRUG COURT PROGRAM REQUIREMENTS ... 6

PHASES .. 8

PROGRAM FEES ... 9

GRADUATION CRITERIA .. 9

PROGRAM RESPONSES ... 10

CONFIDENTIALITY ... 11

CONCLUSION ... 11

Nineteenth Judicial Circuit Problem-Solving Courts Participant Testing Policy 12

Nineteenth Judicial Circuit Problem-Solving Courts Prohibited Substances Agreement 13

Nineteenth Judicial Circuit Problem-Solving Courts Prohibited Substances List 14

Nineteenth Judicial Circuit Problem-Solving Courts Pre-Approved Medication List 15

Nineteenth Judicial Circuit Problem-Solving Courts Participant Testing Procedure Error!

Bookmark not defined.

Nineteenth Judicial Circuit Problem-Solving Courts Drug Court Orders 17

Nineteenth Judicial Circuit Problem-Solving Courts Drug Court Contact Information Error!

Bookmark not defined.

Indian River County DC Participant Handbook

Page 3 of 19- rev. Feb-19

 to the Indian River County Drug Court program. This handbook is designed to

answer questions, address concerns, and provide overall information about Drug Court. As a

participant, you will be expected to follow the instructions given in Drug Court by the Judge and

comply with the treatment plan developed for you by your Drug Court team. This handbook will

provide you with a general description of what is expected of you as Drug Court participant.

Please share this handbook with family and friends.

WHAT IS DRUG COURT?

The Indian River County Drug Court (DC) program is a judicially supervised treatment program
for those people charged with a crime who have a problem with substance use or abuse. Our
goal is to help you address the mental health or substance abuse issues that led to your contact
with the criminal justice system. The program requires a total commitment to remain clean and
sober as well as leading a law-abiding life.

This is a voluntary program that includes regular court appearances before a Drug Court Judge.
You will also be required to follow and complete a treatment plan. The treatment plan may
require some or all of the following:

• Outpatient treatment
• Inpatient or residential treatment
• Transitional housing placement
• Random drug testing
• Counseling/Therapy
• Educational/vocational/employment program
• Participation in self-help groups (AA/NA)
• Job Training
• Medication Management

HOW DO I GET INTO DRUG COURT?
There are two different ways you may have entered DC. The first option is as a diversion. These
cases will be dismissed upon your successful completion of DC, and a sentence will be imposed
if you fail or get discharged from the program. The second is as a condition of probation. Upon
completion, a probation case does not get dismissed. You will receive a graduation certificate
and may be eligible to have your probation terminated. Upon failure or discharge from the
program, your probation will be violated. If you do not know what type of case you have, please
speak to your attorney.

Indian River County DC Participant Handbook

Page 4 of 19- rev. Feb-19

WHAT HAPPENS IN DRUG COURT?
Initially, you are required to attend DC every week. Court will occur in the Indian River County
Courthouse. Judge Michael Linn is the presiding Drug Court Judge, and court will take place in
his courtroom. As you progress through the phases of DC, your court appearance requirements
will be reduced, usually to once a month.

Prior to your arrival in court, the court will conduct a staffing. During that staffing, the court will
receive progress reports regarding your drug tests, attendance, and participation in your
treatment program. These reports will come from your treatment counselor, probation, court
case manager, and any other agency involved in your care. The DC team will discuss your case
and your progress, as well as any sanctions or incentives, as appropriate.

When you arrive in court, you will be called up before the judge. He will speak to you about your
progress and issues you may be having. You may ask him questions. Before leaving the
courtroom, you will be given your next court date, both by the judge and in writing.

A program violation, including but not limited to, a missed, positive, diluted or tampered drug
test, tardiness, or the failure to attend a session of individual or group counseling, a self-help
meeting, or a court hearing, will result in court-imposed sanctions. If you have a program
violation, the judge will tell you what you are accused of doing, give you a chance to explain, and
then give you a sanction, if appropriate. With repeated violations of program expectations or
the failure to progress satisfactorily, the Court may impose the ultimate sanction of discharge
from the program.

Failure to appear in court on the date and time you are scheduled could result in a warrant being
issued for your arrest, and your being placed into custody. If you cannot appear in court as
scheduled, you must notify your lawyer, probation officer, or court case manager. If you cannot
reach your lawyer, probation officer, or case manager, notify the court clerk prior to the time set
for the court appearance. If you have any questions regarding your court appearances, you may
contact your attorney.

Violations which could result in termination from DC include demonstrating a lack of response to
program interventions, failing to follow directives and/or cooperate with treatment, and violence
or threats of violence directed at the treatment team or other clients. All decisions regarding
termination from the program will be made by the Drug Court Judge after receiving the
recommendations of the Drug Court team.

DRUG COURT PROGRAM RULES
As a Drug Court participant, you will be required to abide by the following rules:

1. Have a good, positive attitude. Rule number one is to try. Our court is designed to help
you, but that won’t happen unless you put forth an effort. If you try and are honest with
the court, staff, and treatment, you will succeed in this court, regardless of the other

Indian River County DC Participant Handbook

Page 5 of 19- rev. Feb-19

problems you may have. As Muhammad Ali said: “Don’t count the days, make the days
count.”

2. Do not use or possess any drugs or alcohol. Sobriety is a primary focus of this program.
Maintaining a lifestyle free of drugs and alcohol is very important in your recovery
process.

 You must notify your treatment team if you are taking any prescription or over-
the-counter medications, or any of the alternative treatments typically found in
health food stores.

 You may not take medications prescribed to others.

 You may not enter any establishments whose primary purpose is to sell or serve
alcoholic beverages.

 You must disclose to any doctor, prior to them prescribing medication, that you
are a participant in Drug Court. You may not take any narcotic without a doctor’s
note stating that it is medically necessary and no non-narcotic alternative is
available. Prolong use of a narcotic medication may result in a dismissal from Drug
Court.

3. Drug test when required. Expect to take random and on demand drug tests. Do not
tamper, substitute urine, water load, or chemically alter your test. Failure to provide an
observed urine specimen will be treated as a positive result.

4. Attend all ordered treatment sessions. This includes individual and group counseling,
educational sessions, and self-help meetings. If you are unable to attend a scheduled
session, you must contact your provider prior to the missed session. Although notifying
your provider will not necessarily excuse your tardiness or absence, it will allow the
provider to consider any special circumstances that might be involved.

5. Report to your probation officer as directed. Even if you are not on probation, everyone
in DC is supervised by DJJ probation officer. As such, you must comply with their
directives. You must notify your probation officer prior to any change in residence or
employment. You must also receive permission from your probation officer if you would
like to leave Indian River County.

6. Submit to scheduled and/or random drug testing. You will be required to test according
to the hotline. You must follow the hotline instructions. This includes calling the hotline
daily and testing if your number (birth month) is called. You will test at SAC Drug Lab. You
must call every day before 7 am, including weekends.

7. Be on time for all appointments including court appearances. If you are late for a
counseling session, you may not be allowed to attend that session and you will be
considered non-compliant. Contact your provider if there is a possibility you may be late.
If you are late for court, you may receive a sanction or the Judge may issue a bench
warrant for your arrest.

8. Do not make threats toward other participants or staff, or behave in a violent or
threatening manner. Violent or inappropriate behavior will not be tolerated and will be
reported to the court. This may result in termination from the Drug Court program.

 You may not possess any firearms or ammunition while in DC.
9. Dress appropriately for court, lab, and treatment sessions. It is recommended that all

participants wear a shirt or blouse and pants, dress or skirt of reasonable size and length.

Indian River County DC Participant Handbook

Page 6 of 19- rev. Feb-19

Shoes must be worn at all times. Clothing bearing drug or alcohol related themes, or
promoting or advertising alcohol, drug use, or violence is considered inappropriate. If you
wear excessively revealing clothing or gang-related attire, you may be asked to leave the
court, lab, and treatment, resulting in a missed appointment or drug test. Speak with your
treatment team if you need assistance with obtaining suitable clothing.

10. While in court, remain seated and quiet at all times. It is very important to observe
appropriate behavior in court for the benefit of yourself and others present. Turn off all
cell phones and do not text message. Gum chewing or food consumption is not allowed
in the courtroom.

DRUG COURT PROGRAM REQUIREMENTS
1. Needs Assessment

A needs assessment should have already been conducted by Court Case Manager. During
that assessment, you should have learned about Drug Court, been given paperwork
(including this Handbook), and had many questions asked of you. The case manager,
upon completion of the assessment, should have an idea of what services are needed.
These services can include housing, mental health treatment, substance abuse treatment,
assistance finding employment, vocational rehabilitation, application for benefits, etc.

2. Treatment Plans
You, your Case Manager, and/or Substance Abuse provider will develop an initial
treatment plan. This plan will act as a roadmap for your phases, and within it you will set
goals, select methods for meeting those goals, and develop target dates for achieving
those goals. The plan will be maintained by your treatment team and will be updated, as
you progress through the program.

If, at any time, you feel that you are not receiving the services outlined on your treatment
plan or are not meeting the goals you have identified in your plan, reach out to your
counselor for assistance.

3. Counseling

Depending on your treatment plan, you may be required to attend residential treatment,
or participate in outpatient treatment. You are responsible for payment of all treatment
expenses.

Outpatient substance abuse and mental health counseling is provided in two separate
formats: individual and group. As part of your treatment plan, you may be required to
participate in both types of counseling. Together, they are designed to help you develop
self-awareness, realize your self-worth, and develop the strength to practice self-
discipline.

You may also be required to attend additional treatment groups such as anger
management, or any other groups the treatment team recognizes as needed. You may

Indian River County DC Participant Handbook

Page 7 of 19- rev. Feb-19

also be required to obtain a psychiatric evaluation and to follow any recommended
treatment.

Your attendance and level of participation at both individual and group counseling
sessions will be reported to the Judge as part of your progress report. You must have prior
permission from your counselor to be excused from a counseling session.

4. Self-Help Activities

Attendance may be required at self-help meetings such as Narcotics Anonymous or
Alcoholics Anonymous. The frequency of required attendance is determined by your
treatment provider as part of your treatment plan. Attendance is an important part of
the recovery process. It will help to familiarize you with the self-help philosophy, and help
you to develop levels of trust that will enable you to create social bonds with other
recovering addicts. Your treatment team will provide you with information regarding the
time and location of self-help meetings and will also direct you to special interest and
recovery events in the community. You must provide proof of attendance to the
Probation Officer prior to each court appearance. The program requires you to have a
sponsor and work the steps of your self-help program.

5. Case Management

Court Case Management services are provided by Court Administration and result in a
continuous assessment of your needs. These services will facilitate your effort to
successfully complete this program and become a productive member of society. The
services may include:

 Detoxification Referrals

 Housing Referrals

 Psychological and/or Psychiatric

Evaluation

 Employment Search

 Education Referrals

6. Probation

You will be assigned to a DJJ probation officer who will be responsible for providing
supervision and enforcing DC terms and conditions. Probation supervision will include
unannounced visits, during which you, your place of residence, and your vehicle may be
subject to search, and may include random drug / alcohol testing. In addition, local law
enforcement officers may assist your probation officer with your supervision.

7. Education, vocation, and employment programs

You are expected to attend school with no unexcused absences and no disciplinary
referrals.

Indian River County DC Participant Handbook

Page 8 of 19- rev. Feb-19

PHASES
DC uses phases. Completion of all phases is necessary before you graduate. Each phase
consists of specified objectives, therapeutic and rehabilitative requirement for advancement, as
described below. The requirements are only guidelines, and may be modified for individual
participants needs.

You are responsible for completing all phase requirements before advancement can occur. It is
important to remember that even if you can check off every task, you may still not advance if
you are not fully compliant with the program.

 (approximate time = 6 mos to one year)

Phase One
Treatment -12 weeks

 Court Weekly or Bi-

Monthly

 Engage with
treatment

 Engage with
supervision

 Engage with Court
Case Manager

 Develop case plan

 Random drug testing

 Assess housing

 Begin to change
people, places,
things

 Obtain medical
assessment and
treatment

 Address financial
issues

 Begin peer recovery
groups*

Phase Two

Continuing Care-14 weeks

• Court Monthly or less
frequent

• Engage with treatment

• Comply with supervision

• Random drug testing

• Develop continuing care
plan

• Maintain engagement
with Court Case Manager

• Maintain peer recovery
groups*

• Maintain pro-social
activity

• Maintain recovery
support network

• Maintain employment,
vocation training, or
school

• Address ancillary services
(ie parenting, family
support)

• Demonstrate changing
people, places, things

*if applicable

Indian River County Drug Court Participant Handbook

Page 9 of 19- rev. Feb. 19

PROGRAM FEES
There are fees associated with Drug Court. These may include: fees to probation, restitution

owed, cost of treatment, drug testing fees ($30/week), and others. You are responsible for all

treatment costs. But, no one will be denied treatment or access to Drug Court due to inability to

pay.

GRADUATION CRITERIA
Upon completion of all phases, you will be eligible for graduation, as long as the following
criteria are met:

 Acceptable level of sobriety, as determined by the treatment team.

 Obtain gainful, consistent employment or be enrolled in school full time.

 Medication taken as directed.

 Maintain consistent attendance at all court appearances and treatment team

appointments.

 No unexcused absences from scheduled services for 45 consecutive days.

 Achievement of stable living arrangements and healthy interpersonal relationships, and

financial security.

 Achievement of an understanding of personal problems of addiction, criminal behavior,

and relapse prevention as demonstrated through a written graduation application.

 A definitive aftercare plan, which may include self-help meetings, outpatient counseling,

medication management appointments, group attendance at a residential program, or

active participation in the Drug Court Alumni Association.

 Fulfillment of goals as stated in your individual treatment plan or positive progress toward

appropriate long-term life goals.

 Appropriate payment of fees to probation and other agencies.

Upon graduation, if you are in DC as a diversion, your plea will be withdrawn and your case will
be dismissed. If you are in DC as a condition of probation, your charges will not be dismissed, but
you will be given a completion certificate and in some cases, you may be eligible to have your
probation terminated early. Your family will be invited to join you as the Judge congratulates you
on successfully completing the Drug Court program and achieving your goal to establish a better,
more productive, self-directed life.

Indian River County Drug Court Participant Handbook

Page 10 of 19- rev. Feb. 19

PROGRAM RESPONSES

When you do something well, we will attempt to acknowledge and reward that behavior. If you
do something wrong, there will be consequences given. These responses will be tailored to your
individual progress and needs, as well as with your capabilities at that particular time. DC
recognizes the effort that it takes in attempting to improve behaviors, choices, and ultimately
your lifestyle.

Possible Incentives:

 Applause

 Gift Cards

 Curfew extension/removal

 Decreased court appearances

 Early phase advancement

 Early court dismissal

 Praise from judge

 Recognition Certificate

 Recommendation letter for job

 Reduction of community service

 Standing ovation

 Travel privileges

 FishBowl drawing

Possible Sanctions:

 Admonishment from court

 Increased drug testing

 Writing an essay/paper

 Increased frequency of court

 Community service hours

 Fines

 Phase extension

 Removal of privileges

 Increased supervision

 Incarceration

 Imposition of a curfew

 Expulsion from the program

Possible Therapeutic Adjustments

If you are honest about substance use or you fail to follow rules you may not be fully capable of
following, the response may be a therapeutic adjustment, or a “treatment response” instead of
or in addition to any sanction imposed. These responses are not designed to punish you, but
rather to give you what you need to be successful. They are imposed to help you learn from your
choices and to not repeat them. Possible treatment responses include:

 Essay or writing assignment

 Increased self-help meetings

 Increased contact with treatment

 Increased level of treatment

 Increased drug testing

 Increased mental health support meetings

 Phase extension

 Residential treatment

CONFIDENTIALITY
Your identity and privacy will be protected consistent with Federal Regulations and Florida law.
In response to these regulations, policies and procedures have been developed which safeguard
confidentiality. Your parents will be asked to sign a waiver authorizing the transfer of information
among all participating agencies. You are also expected to respect and maintain the
confidentiality of others.

CONCLUSION
The Drug Court program has been developed to help you achieve total sobriety from illicit and
illegal drugs and abstinence from all criminal activity, and to address any mental health issues
you may have. The program is designed to promote self-sufficiency to return you to the
community as a productive and responsible member. The Judge, the court staff and the
treatment team are present to guide and assist you, but the final responsibility is yours. You must
be motivated to make this change and commit to a better, more productive, sober, self-directed
life.

Honesty is always the best policy, especially when it comes to how the DC program will respond
to your actions and behavior. When you are honest with DC, you are rewarded with credibility
and trust. When you are dishonest with DC, you lose that credibility and trust which will have a
direct impact in how the DC program responds to you. If you want the help and are willing to let
us help you, we will be here for you and will walk with you on your path to recovery. If you decide
that you do not want help, please speak with your attorney about your options.

We hope this handbook has been helpful to you and has answered most of your questions. If you
have any additional questions or concerns about the Drug Court program, please feel free to ask
your treatment team. We have attached the Participant Testing Policy, Prohibited Substances
Agreement, the Prohibited Substances List, and the Hotline Information sheets to this handbook
for your information.

Indian River County Drug Court Participant Handbook

Page 12 of 19- rev. Feb. 19

Nineteenth Judicial Circuit Problem-Solving Courts
Participant Testing Policy

It is my responsibility to call the drug testing hotline every day (7 days per week), BEFORE 7:00 A.M.

 On weekdays, the hotline is typically changed the night before, but it will always be changed by 6:00 AM on

the day of testing. I will call the following telephone number: (772) 770-4643.

I understand:

1. A missed test is considered a positive test and may result in the loss of all of my accumulated clean time and could
result in additional sanctions.

2. A dilute specimen is considered a positive test and may result in the loss of all of my accumulated clean time and
could result in additional sanctions.

3. I am responsible for what I eat and drink and for any medications/drugs that I consume. I will not attempt to claim,
as a reason to be dilute or positive, inadvertent exposure by consuming food, beverages, or medications that may
cause a dilute or positive test. I understand it is my responsibility to remain negative on all drug tests. If I test positive
for a substance, I understand it is not the job of the drug court team to figure out why.

4. My failure to provide a urine specimen when required will be considered a positive test. It could result in the loss of
all of my accumulated clean time and may result in additional sanctions.

5. I must provide at least 60mls of specimen each time I drug test. Failure to provide an adequate amount of specimen
will prevent me from having a confirmation test conducted if I disagree with a positive result. If I am unable to
provide a specimen greater than 60mls in volume, I will be asked to give another specimen within a fair amount of
time. If I am unable or unwilling to provide such an adequate specimen it will count as a positive test and result in
the loss of all of my accumulated clean time and may result in additional sanctions.

a. If my urine specimen is not within a temperature range of 90F-100F, I will be asked to provide another specimen
within a fair amount of time. If I am unable or unwilling to do so it will count as a positive test and result in the loss
of all of my accumulated clean time and may result in additional sanctions.

b. I will comply with the lab’s request to provide another specimen. If I do not it will count as a positive test and result
in the loss of all of my accumulated clean time and may result in additional sanctions.

c. Attempting to alter/tamper with a drug/alcohol test may result in an arrest for a new criminal offense, sanction and
may result in termination from the program.

6. All specimen collections are observed by a collector of my gender. I will comply with any requests the lab makes
during the collection of my specimen. Failure to comply will be documented as a refusal and will be considered a
positive test. It may result in sanctions and could possibly result in termination from the program.

7. I will not leave the lab’s waiting area until the collection process is complete. Failure to comply will be considered a
positive test.

8. A positive test will result in the loss of all of my accumulated clean time. I know that I am encouraged to admit use
prior to testing as a show of honesty so that the program can assist me on a therapeutic level instead of a punitive
level (each situation differs).

My assigned number is:____________________

_________________________ ________
Participant Signature Date

Indian River County Drug Court Participant Handbook

Page 13 of 19- rev. Feb. 19

Nineteenth Judicial Circuit Problem-Solving Courts
Prohibited Substances Agreement

All positive drug/alcohol tests will be viewed as a violation of program rules. Therefore, I agree to refrain from using the

following foods, substances, or products that are known to or may potentially interact with the Problem-Solving Court drug

testing procedures and subsequently yield a positive or false-positive test result. I understand that I am responsible for what

goes into my body and that failure to abide by this policy will result in sanctions.

Poppy Seeds: Poppy Seeds are within the opioid family and may interact with urine drug testing. I agree not to consume this

item or any foods/ingestible products that contain this item.

Diet Pills: Many appetite suppressants/weight loss medications and/or supplements contain amphetamines or amphetamine-

based substances that may interact with drug testing. I agree to refrain from unapproved use of any appetite suppressant/weight

loss medication and/or supplement.

Allergy or Cold Medications: Many over the counter and prescribed allergy or cold medications contain substances within the

opioid family and amphetamine family and may interact with urine drug testing. I agree to refrain from unapproved use of any

allergy or cold medications.

Cough Syrups and other Liquid Medications: I am aware that liquid cough syrup brands and numerous other liquid medications

contain alcohol and may contain substances in the amphetamine family. I will read product labels carefully and get permission

before using. I am aware that there are non-alcohol cough and cold remedies readily available at most pharmacies and major

retail stores.

Non-Alcoholic Beer and Wine: Although legally considered non-alcoholic, I know that NA beers (e.g. O’Doul’s ®, Sharps®) do

contain a residual amount of alcohol and I will refrain from use of these items.

Food and Other Ingestible Products: I know that there are numerous other consumable products that contain alcohol that could

result in a positive test for alcohol. I agree to read the labels carefully and avoid using/consuming any products that contain

alcohol.

Hand Sanitizers and Hygiene Products: Hand sanitizers and other antiseptic gels and foams used to disinfect skin and surfaces

contain alcohol. I understand that excessive, unnecessary, or repeated use of these products cannot be claimed as an excuse for

a positive urine test but may affect a SCRAM alcohol monitor test and therefore I will avoid these products if I am requested to

do so. This also includes aftershaves and colognes, hairsprays and mousse, astringents, and insecticides (bug sprays) that contain

alcohol.

Legal Substances/Medications: I understand that just because a substance is legally able to be purchased, consumed, or used

(i.e.: alcohol if age 21 or over, medical marijuana, CBD Products, narcotic medications), that I am prohibited for possessing or

ingesting/using such substances while participating in the Problem-Solving Court Program.

Prescribed Medications: I agree to get permission from my treatment provider or Court Case Manager prior to taking any lawfully

obtained prescription, unless it is an emergency. I can then take any medication medically necessary and obtain permission as

soon as feasible.

Prohibited Substances: I have reviewed the prohibited substances list and I agree to abide by it.

_________________________ ________
Participant Signature Date

Indian River County Drug Court Participant Handbook

Page 14 of 19- rev. Feb. 19

Nineteenth Judicial Circuit Problem-Solving Courts
Prohibited Substances List

The list below provides an example of substances and medications that are prohibited in the Problem Solving Courts

within the Nineteenth Judicial Circuit. This is not a complete list. For further clarification of any drug and/or

medication not listed please contact the Problem-Solving Courts Office at (772) 226-3373.

Maintaining a drug free lifestyle is very important in the recovery process. Participants are prohibited from using

illegal drugs and alcohol (in any form) and must have over the counter or prescribed medications approved prior to

purchasing or ingesting.

Any and all “designer stimulants/drugs” that can be purchased legally or illegally are strictly prohibited. Any and all

“smoking mixtures” (other than products specifically designated to contain only tobacco) are strictly prohibited. Any

and all products sold or marketed under false pretenses with the warning “not for human consumption” are strictly

prohibited. Using and/or being in possession of any substance intended to replace an otherwise illegal/prohibited

substance is strictly prohibited and may result in immediate expulsion from the program.

Examples of

Prohibited Substances/

Medication

Classifications

Examples of substances prohibited in ALL Problem-Solving Court Programs. For medications, the brand

name is in () if the generic name is also listed. Many over the counter medications are also listed. For

illicit drugs, examples of “street” names are included.

Alcohol (In Any Form) Alcoholic beverages, powders, creams, vapors, medications containing alcohol (cough syrups/liquid-

caps such as Nyquil and Robitussin), energy drinks containing alcohol, foods containing alcohol

Amphetamine Adderall, Adipost, Benzedrine, Cartwheels, Dexedrine, Dexatrim, Didrex, Molly, Phentermine

(Adipex), Preludin, Ritalin, Speed, Vyvanse, White, and any medications containing Pseudoephedrine

such as Alka-Seltzer Cold, Claritin-D, Comtrex Acute, Contac Cold Maximum, Coricidin, Dayquil/Nyquil,

Dimetapp, Dristan Maximum, Robitussin, Sinarest, Sudafed, Tavist Allergy, Tylenol Cold or Allergy

There are non-ǇǎŜǳŘƻŜǇƘŜŘǊƛƴŜ ά5έ ǾŜǊǎƛƻƴǎ ŀǾŀƛƭŀōƭŜ ƛƴ ŀƭƳƻǎǘ ŀƭƭ ƻŦ ǘƘŜǎŜ.

Barbiturate Allobarbital, Amobarbital, Barbital, Butalbital (Fiorinal), Downers, Goofballs, Pentobarbital,

Phenobarbital (Luminal), Pinks, Reds, Yellow Jackets

Benzodiazepine Alprazolam (Xanax, Niravam), BZDs, Candy, Clonazepam (Klonopin), Chlordiazepoxide (Librium),

Diazepam (Valium), Flunirazepam (Rohypnol), Lorazepam (Ativan), Oxaprozin (Daypro), Oxazepam

(Serax), Qual, Tranx, Zolpidem (Ambien)

Cocaine Big C, Blow, Charlie, Crack, Mojo, Powder, Rock, Snow, Toot

Dextromethorphan

“DM”

Cold and flu medications and cough suppressants such as Alka-Seltzer Cold, Comtrex Acute, Contac

Cold Maximum, Coricidin, Dayquil/Nyquil, Dimetapp, Dristan Maximum, Robitussin, Sudafed,

Triaminic, Tylenol Cold, Vicks 44.

There are non-ŘŜȄǘǊƻƳŜǘƘƻǊǇƘŀƴ ά5aέ ǾŜǊǎƛƻƴǎ ŀǾŀƛƭŀōƭŜ ƻŦ ŀƭƳƻǎǘ ŀƭƭ ƻŦ ǘƘŜǎŜΦ

Indian River County Drug Court Participant Handbook

Page 15 of 19- rev. Feb. 19

Hallucinogens Dimethyltryptamine (DMT), Ecstasy “Molly”, Ketamine, LSD, Methoxetamine,

Methylenedioxypyrovalerone (MDPV), Mushrooms, PCP, Tryptamine, Inhalants

Methamphetamine Black Beauties, Chalk, Crank, Crystal, Glass, Ice, Meth, Tweak, Uppers

Miscellaneous

Substances, including

natural and designer

stimulants and

synthetic substances

All Inhalants, All Synthetic substances, Appetite Suppressants- most are prohibited, Bath Salts,

Cathinones, Cyclobenzaprine (Flexeril), Diphenhydramine (Benadryl), Caffeine Pills, Flakka, Ketamine,

Khat, Kratom, Krokodil, Mescaline, Mephedrone, Poppy Seeds and/or foods containing poppy seeds,

Steroids, Soma, Xyrem (GHB), Anything labeled “Not for Human Consumption”.

Opioids

(including Opioid-

based

substances/Opioid-

similar substances)

Codeine (cough meds, Tylenol 3), Fentanyl (Actiq, Duragesic), Heroin, Hillbilly, Hydro, Hydrocodone

(Lortab, Loracet, Norco, Vicodin, Vicoprofen), Hydromorphone (Dilaudid, Exalgo), Kickers, Meperidine

(Demerol), Monkey, Morphine (Avinza, Kadian, MS Contin, Nucynta ER, Opana ER, Zohydro), Morphine

Sulfate, Oxycodone (Oxycontin, Percodan, Percocet, Roxicet, Roxycodone), Pancakes & Syrup, Poppy

Seeds and/or foods containing poppy seeds, Propoxyphene (Darvocet, Darvon), School Boy, Tramadol

(Ultram), Watson

THC (Marijuana) All forms of illegal or legal Cannabinoids, Marijuana, Medical Marijuana, Blunt, Bud, CBD Products,

Dope, Edibles, Grass, Herb, Joint, Mary Jane, Pot, Weed

Pre-Approved Medication List

Any medication should be reported to treatment and the lab, even if it is on this list

Any Antibiotic

Pain Relievers

 Ibuprofen (Advil, Motrin, etc.)

 Naproxen (Aleve, Naprosyn, etc.)

 Aspirin

 Tylenol

 Excedrin

Antihistamines

 Claritin

 Clarinex

 Allegra

 Zyrtec

Cough Suppressant

 Delsym (non-alcoholic/Pediatric)

 Mucinex (can’t be D or DM)

Prescription Pain Relievers

 Imitrex

 Maxait

 Celebrex

 Arthrotec

 Neurontin

 Lyrica

 Mobic

 Toradol

Muscle Relaxers

 Robaxin

 Skelaxin

 Norflex

 Baclofen

 Zanaflex

Indian River County Drug Court Participant Handbook

Page 16 of 19- rev. Feb. 19

Nineteenth Judicial Circuit Problem-Solving Courts
Participant Testing Procedure

Indian River County Hotline #772-770-4643

 Your number is the month in which you were born (if you were born in January, your

number is 1).

 You must call the “hotline number” prior to 7:00 am each day. On weekdays, the message

will change the evening prior. On weekends, you must call in the mornings, as the

message does not change until the morning. You may also access the numbers called on

the website: https://www.stlucieco.gov/departments-services/a-z/county-

attorney/drug-screening-lab/hotline-info.

 If your number is called, you must report to the SAC Drug Lab for a urinalysis.

 The fee for the hotline service is $30.00 weekly. The week begins on Sunday.

 Failure to appear will be considered an automatic positive drug screen and will be

reported to DC.

 You must bring in photo identification when you report to the lab.

SAC Drug Lab

1507 20th Street

Vero Beach, FL 32960

772-770-4811

The hours of operation will vary day to day.

You must either call the hotline or check the website for the lab hours

There will be an additional charge for a confirmatory test

Indian River County Drug Court Participant Handbook

Page 17 of 19- rev. Feb. 19

Drug Court Orders

ORDER PLACING CHILD INTO DRUG COURT
(DIVERSION)

THIS CAUSE having come before the Court and the Child having voluntarily agreed to enter and

comply with all of the terms and conditions of Drug Court, after consulting with counsel, and after entering
a plea of no contest to the charges of Ct.1.), it is

ORDERED AND ADJUDGED that the Child shall abide by the conditions of Drug Court, which
include:

1. The Child will appear at all Drug Court hearings as instructed.

2. The Child has received and has agreed to abide by:

a. The Prohibited Substances Contract,
b. The Participant Testing Policy, and
c. The Drug Court Handbook.

3. The Child will be supervised by a Department of Juvenile Justice probation officer. The probation
officer or law enforcement may conduct supervisory contacts including searches of Child’s
person, home or vehicle.

4. The Child will not violate the law. Any violation of the law may result in the Child being
discharged from the Drug Court program and sentenced accordingly.

5. The Child will not associate with persons in possession of illegal substances.

6. The Child will not possess firearms, ammunition, or weapons while in Drug Court.

7. The Child will abide by a curfew of 9:00 pm until 5:00 am, except in emergency situations or with
the permission of the drug court team.

8. The Child understands that any violation of this Agreement or the Handbook will result in a
sanction which may include court ordered sanctions, incarceration, or discharge from the
program. If the Child is discharged from the program, disposition (sentence) shall be imposed,
this may result in a suspension of the Child’s driving privileges.

9. Upon successful completion of the program, the plea of No Contest will be withdrawn and the

charges dismissed.

10. The Child will pay the following fees:

 $30 per week for urinalysis to SAC Drug Lab

 Treatment costs, as determined by the treatment provider

 ___$50 to the Office of the Public Defender for application fee, if checked.
Non-payment of fees could result in the imposition of a civil lien against the Parents/Guardians in
the public records.

11. The Child has acknowledged in open court that he/she has reviewed and agreed to the Drug
Court conditions. The Parents/Guardians have also agreed to fully participate in the program,
this includes attending court and treatment as required.

Indian River County Drug Court Participant Handbook

Page 18 of 19- rev. Feb. 19

ORDER PLACING CHILD INTO DRUG COURT
(PROBATION)

THIS CAUSE having come before the Court and the Child having been sentenced to probation

with the special condition of entering and completing drug court, it is

ORDERED AND ADJUDGED that the Child shall abide by the conditions of Drug Court, which
include:

1. The Child will appear at all Drug Court hearings as instructed.

2. The Child has received and has agreed to abide by:

a. The Prohibited Substances Contract,
b. The Participant Testing Policy, and
c. The Drug Court Handbook.

3. The Child will be supervised by a Department of Juvenile Justice probation officer. The probation
officer or law enforcement may conduct supervisory contacts including searches of Child’s
person, home or vehicle.

4. The Child will not violate the law. Any violation of the law may result in the Child being
discharged from the Drug Court program and sentenced accordingly.

5. The Child will not associate with persons in possession of illegal substances.

6. The Child will not possess firearms, ammunition, or weapons while in Drug Court.

7. The Child will abide by a curfew of 9:00 pm until 5:00 am, except in emergency situations or with
the permission of the drug court team.

8. The Child understands that any violation of this Agreement or the Handbook will result in a
sanction which may include court ordered sanctions, incarceration, or discharge from the
program. If the Child is discharged from the program, the Child’s probation will be violated.

9. The Child will pay the following additional fees:

 $30 per week for urinalysis to SAC Drug Lab

 Treatment costs, as determined by the treatment provider

Non-payment of fees could result in the imposition of a civil lien against the Parents/Guardians in
the public records.

10. The Child has acknowledged in open court that he/she has reviewed and agreed to the Drug
Court conditions. The Parents/Guardians have also agreed to fully participate in the program,
this includes attending court and treatment as required.

Indian River County Drug Court Participant Handbook

Page 19 of 19- rev. Feb. 19

Drug Court Contact Information

Judge Michael Linn
Circuit Judge

Jessica Holberton
Assistant Public Defender

Jessica.Holberton@pd19.org
772-462-2048 – office

Gayle Braun
Assistant State Attorney

Tammi Buchanan
DC Coordinator

BuchananT@circuit19.org
772-807-4388

SAC Drug Lab
1507 20th Street

Vero Beach, FL 32960

772-770-4811

 Steve King / Tamara K. Schumar / Michelle Zawistowski
DJJ Probation

Department of Juvenile Justice
 772-770-6746

Substance Awareness Council
(Treatment provider)

1507 20th Street
Vero Beach, FL 32960

(772) 770-4811

mailto:BuchananT@circuit19.org

