

South Dakota Drug Courts:

“A Powerful Step Forward”

(Gilbertson, Chief Justice)

SD Unified
Judicial
System

SD Drug/DUI Court Symposium 2012

October 22 & 23, 2012

Kings Inn Hotel & Conference Center, Pierre, SD

Day 1 –Monday, October 22, 2012			
1:00 pm – 1:30 pm	REGISTRATION		
1:30 am – 2:00 pm	Welcome- <i>Patricia Duggan, State Court Administrator</i> <i>Chief Justice David Gilbertson</i> <i>Governor Dennis Daugaard</i>		
2:00 pm – 3:15 pm	Plenary: Targeting and Eligibility – <i>Carson Fox, NDCI</i>		
3:15 pm – 3:30 pm	BREAK		
	Break Out Sessions A	B	
3:30 pm – 4:45 pm	Incentives and Sanctions <i>Carson Fox, NDCI</i>	DWI Courts Treatment <i>Terrence Walton</i>	

***Networking & Social Event (optional)**

5:00-6:30 PM Kings Inn

“Unguarded” The Story of Chris Herren

Day 2 –Tuesday, October 23, 2012			
	Break Out Sessions A	B	
8:30 am – 9:45 am	Keeping it Moving: Re-lapse Prevention <i>Terrence Walton, NDCI</i>	10 Key Components <i>Judge Peggy Davis, NDCI</i>	
9:45-10:00	BREAK		
10:00 am – 11:00 am	Plenary: The Experience Trap- <i>Maverick & Company, Denver</i>		
11:00-12:00	Parade of Transformation- <i>Justice Lori Wilbur, SD Supreme Court</i>		
12:00 pm – 1:00 pm	LUNCH: <i>Soup & Sandwich Bar*</i>		
1:00 pm – 2:15 pm	Team Building <i>Janiece Siegerist, NDCI</i>	Community Supervision <i>Vanessa Price, NDCI</i>	10 Guiding Principals <i>Judge Peggy Davis, NDCI</i>

www.dwicourts.org

South Dakota
Drug/DUI
Courts

State Drug/DUI Court Liaison Contact:
605-773-4161
Noreen.plumage@ujs.state.sd.gov

www.ndci.org

<http://www.nadcp.org>

Chief Justice David E. Gilbertson

Chief Justice Gilbertson was elected to a 4-year term as Chief Justice by the members of the Supreme Court in September 2001, was re-elected to a second 4-year term as Chief Justice by the members of the Supreme Court in June 2005 and a third 4-year term in June 2009. He was appointed to the Supreme Court in April 1995 to represent the Fifth Supreme Court District and was retained by the voters in the 1998 general election and the 2006 general election. Chief Justice Gilbertson received his undergraduate degree from South Dakota State University in 1972 and his Juris Doctor from the University of South Dakota, School of Law in 1975. He engaged in private practice from 1975 until his appointment to the circuit court bench in 1986. During this time he also served as a deputy state's attorney and as an attorney for several municipalities and school districts. He is past President of the South Dakota Judges Association; and is a member of the Glacial Lakes Bar Association, the Brown County Bar Association and the South Dakota Bar Association. He is a member of the Conference of Chief Justices and chairs its Committees on Tribal/State Relations and the Task Force on Politics and Judicial Selection. He was a member of the Board of Directors of the National Conference of Chief Justices from 2005-2007. In 2006, he was the recipient of the Distinguished Service Award from the National Center for State Courts for his defense of judicial independence. He serves on the Judicial-Bar Liaison Committee of the State Bar Association and has served as a Court Counselor at South Dakota Boys State since 1995. Born October 29, 1949, he and his wife Deborah have four children.

Justice Lori Wilbur

Justice Wilbur represents the Fourth Supreme Court District, which includes the counties of Aurora, Bon Homme, Brule, Charles Mix, Clay, Davison, Douglas, Gregory, Hanson, Hutchinson, Lyman, McCook, Tripp, Turner, Union, Yankton and all but the Northwest portion of Lincoln County. She attended the University of South Dakota receiving a Bachelor of Arts degree in 1974 and the University of South Dakota, School of Law, receiving a Juris Doctor degree in 1977. She served as a law clerk for the South Dakota Supreme Court for Honorable Laurence J. Zastrow; was an assistant Attorney General; General Counsel, South Dakota Board of Regents; Staff Attorney, South Dakota Legislative Research Council; and Legal Counsel, South Dakota Bureau of Personnel. She is a member and past President of the South Dakota Judges Association, past member and Secretary of the Judicial Qualifications Commission and a member of the Rosebud Bar Association. She served as a Law-Trained Magistrate Judge, Sixth Circuit 1992-1999; Circuit Court Judge, Sixth Circuit, 1999-2011; and Presiding Judge, Sixth Circuit, 2007 – 2011. When Justice Wilbur was a Judge with the 6th Circuit she was very involved in the DUI Courts. During her time as Presiding Judge, she was instrumental in the development and operation of the DUI Court in the 6th Circuit. Justice Wilbur, and her late husband Brent, have two adult daughters.

Governor Dennis Daugaard

Dennis Daugaard is South Dakota's 32nd Governor.

Daugaard grew up on his family's dairy farm between Garretson and Dell Rapids. Daugaard's grandparents had come from Denmark and purchased the farm in 1911. Both of his parents were born deaf, making sign language the principle means of communication for his family. Daugaard has been certified as an interpreter for the deaf in American Sign Language.

Daugaard attended a one-room country school near his home until the seventh grade, when the school was consolidated into the Dell Rapids School District. Following graduation from Dell Rapids High School in 1971, Daugaard attended the University of South Dakota. He worked his way through school with jobs of washing dishes, waiting tables, welding on the Load King assembly line, and sandblasting and painting water towers for Maguire Iron. Daugaard graduated from USD in 1975 with a B.S. in Government and minors in mathematics and psychology.

Following graduation, Daugaard attended law school at Northwestern University in Chicago, Illinois. During law school, he held jobs as a bus driver, law clerk and security guard. After earning his law degree in 1978, Daugaard passed the Illinois bar exam and worked in the Chicago area for three years.

Daugaard moved back to South Dakota in 1981 to marry his high school girlfriend, Linda Schmidt. Two years later, they purchased the Daugaard family farm site where, over the next year, they built their own home. Their children Laura, Sara and Chris are the fourth generation of Daugaards to live on the family farm.

From 1981 to 1990, Daugaard worked for what is now US Bank in Sioux Falls. Daugaard was ultimately promoted to Vice President, and was responsible for trust administration and new business development in eastern South Dakota.

In 1990, Daugaard left the bank to become the Development Director of the Children's Home Foundation, the fund-raising arm of Children's Home Society of South Dakota. Daugaard worked for 12 years in that position. In 2002, he became Executive Director of Children's Home Society of South Dakota. Daugaard left Children's Home Society on October 31, 2009 to focus full-time on his campaign for governor.

Daugaard became involved in politics in 1996 when he was elected to the state Legislature. He was re-elected by wide margins in 1998 and 2000. His legislative record was particularly focused on protecting children, helping the disabled, and getting tough on crime.

In June 2002, Mike Rounds selected Daugaard to be his running mate as the Republican nominee for lieutenant governor. The Rounds/Daugaard team was elected in 2002 and reelected in 2006. As lieutenant governor, Daugaard served as President of the Senate, was instrumental in the creation of the SD Ellsworth Development Authority, and was a leader of the SD Honor Flight program.

Daugaard successfully sought the Republican nomination for governor in June 2010, winning 50 percent in a five-person field. He and his running mate, former house speaker Matt Michels of Yankton, were elected in November 2010 with 62 percent of the vote - the highest for a new governor in over sixty years. He was sworn in as Governor on January 8, 2011. During his first year in office, Daugaard worked with the legislature to eliminate a \$127 million structural deficit, without raising taxes. Last summer, he led successful state emergency response efforts to protect Pierre, Ft. Pierre, Dakota Dunes, and other river communities from massive flooding. This year, Daugaard proposed and signed legislation to focus new state dollars for education on student achievement through teacher bonuses. Daugaard has committed most of his time to creating jobs through expansion of South Dakota businesses and recruitment of new businesses.

Presenter Biographies

- **Carson Fox, JR., J.D.**, is the Director of Operations and Chief Counsel of the National Association of Drug Court Professionals. Mr. Fox has a B.A. from University of South Carolina Honor's College (1990), and a Juris Doctor from the University of South Carolina School of Law (1993). Mr. Fox is a former prosecutor and drug court coordinator of the adult and juvenile drug courts in the Eleventh Judicial Circuit of South Carolina. Mr. Fox has also worked with the Justice Management Institute and the National Leadership Institute on developing drug court curriculum. He has served as faculty for the United States Department of State and the Organization of American States, in conducting drug court trainings in Brazil and Barbados. He has authored and co-authored drug court publications including "Drug Courts in the United States," an article for the electronic newsletter for the United States Department of State, Office of Democracy and Human Rights; "The Drug Court Data Collection Survey Review," (unpublished), which evaluated and critiqued the Department of Justice's drug court grantee surveys from 1997 until 2001; and "Family Dependency Treatment Court: Applying the Drug Court Model to Child Maltreatment Cases," a fact sheet for the National Drug Court Institute.

- **Terrence D. Walton**, Director of Treatment for the Pretrial Services Agency for the District of Columbia (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 is currently responsible for directing the PSA operations that provide 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, as well as various programs for assessing, treating and supervising justice system involved men and women. He also directs the DC Misdemeanor and Traffic Initiative (DCMI), a pretrial supervision program for those charged with serious alcohol-related driving offenses assessed to need treatment. Additionally, he serves on the faculty of the National Drug Court Institute and the National Center for DWI Courts. Previously, he excelled as the director of what was then the District of Columbia's leading adolescent outpatient substance abuse treatment center.

Previously, Terrence Walton has directed programs in Dayton, Ohio and Milwaukee, Wisconsin. He has helped evaluate a multi-million dollar White House Anti-Drug Media Campaign and served on the substance abuse task force as a part of the White House Best Practices Collaborative. In addition to his extensive work domestically, he has assisted addiction treatment programs in Mexico, Bangladesh, Barbados, Guam, Mexico and Bermuda. He is the creator of the *MAC Group®* and *MAC Free Group®*, multi-session, interactive substance abuse education curricula being used by adult and youth programs across the country.

Terrence Walton is an internationally certified alcohol and other drug abuse counselor with over twenty years of experience helping men, women, and youth 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, suburban and rural substance

Presenter Biographies

abuse issues. Terrence Walton is a member of the Motivational Interviewing Network of Trainers (MINT). A gifted and entertaining speaker, Terrence Walton travels extensively informing and inspiring audiences across the globe.

- **Judge Peggy Davis** has been the Drug Court Commissioner for the 31st Circuit Court, Greene County Missouri since August 2000. She presides over DWI Court, Adult Drug Court, Family Dependency Court, Mental Health Court, Juvenile Drug Court and Intensive Supervision Court. The DWI Court serves as an Academy Court, one of four in the nation. The Academy Court works in partnership with the National Center for DWI Courts and the National Highway Safety Administration teaching other jurisdictions across the country how to implement and operate DWI Courts.

In addition, Judge Davis serves as faculty for the National Drug Court Institute. She is President of the Board of Directors for the Missouri Association of Drug Court Professionals and has served on the Missouri Supreme Court Alternative Treatment Courts Committee. She is a member of the Missouri Drug Courts Coordinating Commission. She has worked with the National Center for State Courts in the development of a driving while impaired judicial education program. She is working with the Missouri Office of State Court Administrator's Office in the development of training for Judges in light of recent legislative changes in Missouri DWI law.

She received her Bachelor of Arts Degree from the University of Oklahoma, with Highest Honors. She received her Juris Doctorate from Oklahoma City University School of Law. Commissioner Davis has practiced civil law, served as a Public Defender for the State of Missouri, as an Assistant Prosecutor for Greene County Missouri and as adjunct faculty for Ozarks Technical Community College.

- **Janiece E. Siegerist** is C.E.O. of National Assessment & Developmental Services, a company providing training and consulting services to Criminal Justice Agencies. Ms. Siegerist has over 34 years' experience in the field of Criminal Justice. Her background includes work with courts, private defense, prosecution, corrections, correctional and law enforcement training, curriculum design and organizational development. She has designed curriculum for the National Drug Court Institute and has assisted in developing many state drug court training programs. She specializes in the delivery of team building and strategic planning training sessions. As a trainer, Ms. Siegerist utilizes humor in her programs and provides trainees the opportunity to engage in interactive and insightful training activities. Ms. Siegerist has designed training programs for various State Bar Associations across the country, and has served as a consultant for the U.S. Department of Justice and the U.S. Department of Labor. She is a graduate of Oklahoma State University and resides in Stillwater, OK.

- **Vanessa Price** was employed as a police officer with The City of Oklahoma City from October 1990 through January 2012. She retired at the rank of Inspector and was assigned to Operations Administration as the Interim Executive Director for Weed and Seed Programs. Mrs. Price held that position from September 2009 through January 2012. Her prior assignment from May of 1998 to September 2009 was with the Oklahoma County Drug Court. She was instrumental in the development of The Oklahoma County Drug

Presenter Biographies

Court Program, including policy manual development, budgeting, and staff training. This very successful program was implemented and has been operational without any formal team training with regard to the development of Drug Court Programs.

As a part of the drug court field, Mrs. Price spent a significant amount of time working with families and addressing quality of life issues. This family based supervision led to her involvement in the drug endangered child aspect of the recovery process. She participated with local efforts in the development of a drug endangered child protocol; working directly with the district attorney's office on education and outreach projects and Town Hall Meetings to develop dialogue on the issue of drug endangered children.

As part of the Oklahoma County Drug Court Program, Mrs. Price was assigned to the Narcotics Division and worked on a number of cases where drug endangered children were being neglected and abused. In this capacity, Mrs. Price has assisted on numerous clandestine methamphetamine lab investigations, search warrants, prescription drug investigations, and undercover operations.

This assignment helped Mrs. Price develop expertise in the area of drug testing and identifying related family issues challenges which resulted from the presence of drugs and alcohol. Mrs. Price has been teaching on a national and international level in the area of drug testing and its value in court settings involving children. In this capacity she has made presentations to judges, attorney's, case managers, probation officers, treatment providers, law enforcement officers, and child welfare staff to broaden their knowledge of how this valuable tool can be key to addressing alcohol and drug related issues.

Mrs. Price has an Associate's Degree from Oklahoma State University in Applied Police Science; a Bachelor's Degree from the University of Central Oklahoma.

Mrs. Price currently serves as faculty for National Drug Court Institute, Metro-Technology Training Institute and consults on a number of community development projects in her community. Training presentations include recognizing the signs of mental illness, identification of a subject under the influence of drugs, effectively communicating with consumers, strengths-based interviewing, team building, drug testing, program planning and development, grant writing, community supervision, cultural proficiency for consumers served, ethics & confidentiality in treatment programs, psychopharmacology of drugs, community resource identification and development.

In July of 2010 Mrs. Price joined the staff at National Drug Endangered Children Training and Advocacy Center as a program development and capacity building consultant.

- **MAVERICK & COMPANY** is a small but feisty company based in Denver, CO. Founded in 2004, we provide services to both individuals and companies through our classes, coaching and customized training programs. We like to say we are in the business of making problems go away. We work with clients from Toronto to Texas, California to Capitol Hill. We like long walks on the beach and the way winning feels. We consider ourselves realistic optimists. We like to know precisely how big the challenge is and then go for it any way. We work with people we like, work for companies we believe in and generally have a great deal of fun.

Presenter Biographies