

Alcohol Education Summit

2015 Summit Program

The Road to Change

May 20 and 21, 2015
Bozeman, Montana

SUMMIT EVENTS

Wednesday

MAY 20

Wednesday

- 7:00 am - 8:30 am** **Conference Check In / Breakfast - location**
- 8:30 am - 8:50 am** **Welcome** - Ballroom
Jeff Krauss, Mayor of Bozeman
- Opening Remarks**
Michael Tooley, Director, Department of Transportation
- 8:50 am - 9:50 am** **Opening Plenary** - Ballroom
Erin Inman, Owner, Inman Training Associates
DUI Case Law and Legislative Update
This session will provide an overview of how Montana is working toward healthier alcohol policies. It will focus on 2015 legislation related to alcohol issues and the underlying reasons for those changes. It will also examine how the Montana Supreme Court views our laws and how Montana sizes up to National policies and trends.
- 9:50 am - 10:05 am** **Raffle/Break**
- 10:05 am - 11:05 pm** **Concurrent Breakout Sessions**

Drugged Driving: Physical, Visual and Verbal Identifiers for the Possible Drugged Driver - Atrium

Logos, stickers, physical identifiers, and clothing may be utilized by the drugged driver. Do you know what that sticker on the car really means? What is that logo on that hat really telling you? Where did they get it? How is it possibly drug-related? Certain everyday items have gained popularity in the drug world and that list is frequently changing. Certain “containers” in the console, doors or compartments of the vehicle may be holding drugs or paraphernalia.

◆ *Jermaine Galloway*, Owner, J. Chad Professional Training

The Uniquely American Three Tier System of Alcohol Distribution - Hyalite

The three-tier state based market structure of alcohol regulation is purposely designed for checks and balances. The role and purpose of an independent middle tier is to avoid the overly aggressive marketing and sales practices of the pre-Prohibition era, provide orderly transparent markets, efficient tax collection, encourage moderation and facilitate state and local control of an intoxicating product.

◆ *Brian Clark*, President and COO, Fun Beverage, Inc.

Drivers, DUI and Driver Control Action - Tamarack/Aspen
 This session will cover the difference between probationary, essential only, and temporary licenses; suspensions, revocations and reinstatements for driving under the influence offenses. It will also address the new DUI laws and the effect on driver licensing and administrative action. Additionally the top five items to remember for law enforcement, prosecutors, and the courts will be reviewed.

◆ **Michelle Snowberger** Bureau Chief, Record and Driver Control
 Department of Justice, Motor Vehicle Division

11:05 am - 11:20 am **Break**

11:20 am - 12:20 pm **Concurrent Breakout Sessions**

Alcohol and Drugs in Rural Communities - Atrium
 This session will focus on programs to reduce underage drinking, retail sales to underage, and impaired driving in rural communities where underage drinking, drug usage and large parties are prevalent. Current alcohol and drug trends in the schools, along with joint prevention programs between educators, sports teams, coalitions and law enforcement will be discussed. Rural party patrols and how to “have a high impact with low numbers” of law enforcement and prevention personnel will be taught to attendees.

◆ **Jermaine Galloway**, Owner, J. Chad Professional Training

Let’s Control It Trainer Update - Tamarack/Aspen
 This section will cover new updates to the curriculum, demonstration of the new trainer portal, DORs new relationship with MADD and brief overview of the liquor law class.

◆ **Lisa Scates**, Alcohol Education Coordinator,
 Department of Revenue, Liquor Control Division

◆ **Kacey Collins**, Liquor Education Professional
 Department of Revenue, Liquor Control Division

Building Collaborative Community Partnerships – Hyalite
 This session will provide information on why a community coalition is so important in prevention work. Attendees will learn what a coalition is, the advantages of working with a coalition in prevention, why they work so well in helping us accomplish our prevention goals, important sectors to include, how to recruit and engage community coalition members and how to retain those coalition members.

◆ **Linda Ravicher**, Project Director, STOP Underage Drinking in the Flathead Coalition

◆ **Maggie Anderson**, Project Coordinator, Lincoln County Unite for Youth Coalition

◆ **Vel Shaver**, Prevention Specialist, Flathead Valley CDC—Unite for Youth

12:20 pm - 12:30 pm **Break**

12:30 pm - 1:30 pm **Lunch Plenary** - Madison/Lewis/Clark
Linda Becker, PhD, Senior Prevention Research Manager Division of Behavioral Health and Recovery, and in partnership with Washington State Liquor Control Board (study funded by Robert Wood Johnson Public Health Law Research)

The Impact of Washington's Liquor Privatization Initiative 1183

This session will discuss the key elements of Washington State's alcohol privatization initiative. The goals of the evaluation/impact study and identify the main public health issues associated with the implementation of the law. It will also cover Washington liquor sales, before and after and what is predicted for the future.

1:30 pm - 1:45 pm **Raffle/Break**

1:45 pm - 2:45 pm **Concurrent Breakout Sessions**

Liquor License Bureau - Tamarack/Aspen

The Liquor Licensing Bureau in the Department of Revenue is responsible for properly licensing Montana businesses that manufacture and/or sell alcoholic beverages (manufacturers, distributors, and retailers) in a manner that protects the public health and safety in a fair and uniform process. The bureau has administrative authority to manage compliance with state liquor laws.

- ◆ *Denise M. Brunett*, Bureau Chief, Department of Revenue, Liquor Control Division

Standard Field Sobriety Test Review - Atrium

This session will help attendees understand the results of selected SFST validation studies, define and describe SFSTs, define nystagmus and distinguish between the different types, describe and properly administer the three SFSTs, identify the limitations of the three SFSTs and to recognize, document and articulate the indicators and clues of the three SFSTs.

- ◆ *Larry Adorni*, Trooper, Montana Highway Patrol

Funding Programs at the Local Level - Hyalite

A grant is a simple request for funds that entails a description of a program that will fill a certain need or mitigate a problem. As simple as it may sound, the grant process can be tedious at times from finding the time to look for and apply for funds, the management of grant projects and making sure all parties obligations are being met. This session will discuss the main components of a typical grant application, elements of successful grant management and potential funding opportunities at the State and Federal Level.

- ◆ *Kevin Dusko*, Transportation Planner, Department of Transportation

2:45 pm - 3:00 pm **Break**

Wednesday

3:00 pm - 4:00 pm Concurrent Breakout Sessions

24/7 Program - Tamarack/Aspen

This presentation will trace the origins and development of the 24/7 program in Montana. Utilizing the most current research and statistics, the presentation will highlight the program's successes and make the case for expanding the program statewide.

◆ **Lacie Wickum**, Trooper, Montana Highway Patrol

Overview of Gambling and Liquor Regulation - Atrium

This session will cover a basic review of liquor and gambling laws, service to intoxicated and/or underage persons, bottle clubs, premise inspections, casino nights, open after hours and participation in gambling by minors.

◆ **Michelle R. Dietrich**, Special Assistant Attorney General
Department of Revenue

◆ **Cregg W. Coughlin**, Assistant Montana Attorney General
Department of Justice

Wednesday

4:00 pm - 4:30 pm Raffle/Break

3:00 pm - 4:30 pm

Adverse Childhood Experiences (ACE): Special Session - Hyalite

This session will present the ACE Study findings, which confirms with scientific evidence, that adversity during childhood development increases the risk of physical, mental, and behavioral problems later in life. The ACE study and other research using the study's framework have taught us that ACEs are the leading cause of health and social problems in our nation—the most powerful determinant of the public's health. The presentation will include specific information on brain development under stress (trauma) and the impact ACEs have on human development and behavior. Finally, ACE prevention is the greatest opportunity for improving the well-being of human populations. Come learn what Montana is doing about it.

◆ **Peg Shea**, Consultant, Riverfront Professionals

4:30 pm - 5:15 pm Closing Plenary - Ballroom

Vern Brown, Compliance Program Director, HELP Committee
Rich Jespersen, Project Coordinator, HELP Committee

Partnership for Success Grant

This session will educate attendees on the history, current progress and future possibilities for Youth Access to Alcohol Merchant Compliance in Montana through the Partnership for Success grant—Tier One. The presentation will cover funding, current merchant education efforts and future enforcement efforts. Additionally, Montana's efforts regarding the use of social media as an environmental strategy to address underage drinking will be presented.

5:15 pm - 5:30 pm Closing remarks.

SUMMIT EVENTS

Thursday

MAY 21

7:00 am - 8:00 am **Breakfast - Enter Room**

8:00 am - 8:05 am **Welcome** - Ballroom
Bozeman Police Department

8:05 am - 8:15 am Elevate Youth Coalition introductions

8:15 am - 9:15 am **Opening Plenary** - Ballroom
Pam Erickson, CEO, Public Action Management, PLC

Strengthening Alcohol Regulation

This presentation will cover a basic review of how alcohol regulation represents the 'strong strategies' in reducing alcohol harm as evidenced by credible research. How retail market trends and deregulation decrease prices, increase availability and promote cheap alcohol.

9:15 am - 9:30 am **Raffle/Break**

9:30 am - 10:30 am **Concurrent Breakout Sessions**

Alcohol and Tobacco Regulation at the Federal Level - Tamarack/Aspen

This session will cover an overview of how alcohol and tobacco products are regulated and licensed at the Federal level. It will explain the basic commodities (beer, wine, distilled spirits and tobacco), how they are taxed, and review some common issues that law enforcement and regulatory agencies may encounter.

- ◆ **Martha J. Tebbenkamp**, Investigator
Alcohol and Tobacco Tax and Trade Bureau (TTB), US Treasury

Law Enforcement Liaisons (LEL) - Hyalite

This presentation will cover the activities that an LEL engages in during the course of a year. This includes participation in National Highway Traffic Safety Administration high visibility enforcement and education events, training and conferences, media and press releases for events, recruiting of other agencies and participants and assisting agencies with completing mini-grants for their special events.

- ◆ **Greg Amundsen**, Traffic Sergeant,
Missoula Police Department

Thursday

Over-serving Alcohol - Atrium

Upon completion, attendees will be able to discuss various methods of combating over service of alcohol. This includes serving to intoxicated citizens as well as serving or selling to underage drinkers. Topics discussed will include server/seller education efforts, undercover buyer training, enforcement, legal issues and financial aspects.

◆ **Jim Veltkamp**, Captain, Bozeman Police Department

◆ **Tom Keightley**, Officer, Billings Police Department

10:30 am - 10:45 am Break

10:45 am - 11:45 am Concurrent Breakout Sessions

Conducting Alcohol Compliance Checks - Atrium

This presentation will provide basic guidelines and operational information on reducing alcohol sales to underage individuals through alcohol compliance check operations at retail establishments. It will focus on details of conducting compliance check operations, by discussing preparations, selection of underage operatives, operational objectives and procedures, proper documentation, and follow up procedures. Departmental policies and procedures regarding alcohol compliance check operations will be discussed and statistical data will be presented to show how reducing youth access to alcohol can reduce youth related crime and improve community health.

◆ **Jason Parce**, Officer, Kalispell Police Department

Harnessing the Advocacy of our Youth - Hyalite

Elevate Youth, is a student lead, youth guided community coalition. Students will present their authentic ideas on the problem of underage drinking in Montana and some of their ideas for solutions. Students will also speak to the importance of developing youth advocates in your community and strong relationships in order to see change. Please join Elevate Youth students if you would like to discover how to work with the youth of your community, from the perspective of youth themselves and if you would like to hear about what this group of young people think should be done about the issue of underage drinking in Montana.

◆ **Chuck Standeford**, Project Director
Drug Free Communities Grant

Working with Tribal Nations - Tamarack/Aspen

This session will cover some of the cultural aspects of working with our Tribal Nations such as proper protocol, traditions and council structure.

◆ **Shelia Cozzie**, Cultural Liaison, Department of Transportation

◆ **Juanita Wagner**, SOAR Coordinator, Blackfeet Tribe

11:45 am - 12:00 am Break

Thursday

- 12:00 pm - 1:00 pm** **Lunch Plenary - Ballroom**
Alcohol Education Award Luncheon
 These awards represent the best programs, activities and individuals who have helped with positive community change through, service, education and commitment. Award categories include Individual Community Member, Community Program/Coalition/DUI Task Force, Law Enforcement Personnel and Law Enforcement Agency who has outstandingly contributed to alcohol education/prevention efforts in their community.
- 1:00 pm - 1:25 pm** **Break/Raffle**
- 1:25 pm - 3:00 pm** **Minor in Possession Discussion - Ballroom**
 The purpose of MIP law is to keep our youth safe. Arrest and conviction is an opportunity to change behavior while the child is still alive and well—before the child drives under the influence and crashes. However, our current statutes and enforcement strategies fall short. This panel will discuss what can be done to ensure that the law is applied uniformly in communities across Montana. It will look for ways to track the data effectively.
- Moderator - Vicki Turner**, Director
 Prevention Resource Center
- Panelist - **Honorable Audrey Barger**, Judge, DUI Court
- Panelist - **Rebecca Sturdevant**, Family Nurse Practitioner
 Montana Common Sense Coalition
- Panelist - **Bobbie Perkins**, Bureau Chief, DPHHS, AMDD
- Panelist - **Jim Kilmer**, Sergeant, Butte Police Department
- Panelist - **Elevate Youth** Coalition members
- 3:00 pm - 3:10 pm** **Raffle/Break**
- 3:25 pm - 4:25 pm** **Closing Plenary - Ballroom**
Adam F. Chafetz, President and CEO
 Health Communications, Inc.
- Shared Goals - Servers, Enforcement and the Benjamin's**
 This session will review the history of server training and the expectations of server training. Perceptions and misconceptions will also be discussed.
- 4:25 pm - 4:30 pm** **Closing Remarks - Ballroom**

Biographies

LARRY ADORNI has eight years and 11 months of law enforcement experience with the Montana Highway Patrol. Prior to being hired by the patrol, he accumulated three years of experience as an Enforcement Officer with two other agencies. From April 2005 to September 2005 Trooper Adorni was a Safety and Compliance Officer for the Motor Carrier Safety Alliance. In addition, from January 2003 to April 2005 he was employed as a Motor Carrier Safety (MCS) Enforcement Officer for the Montana Department of Transportation. The training and experience acquired during his employment with the Montana Highway Patrol and as MCSAP and MCS officers has provided him with a diverse knowledge of all aspects of law enforcement, situational awareness and problem solving.

Contact information: 406-461-4119, ladorni@mt.gov

GREG AMUNDSEN is the Traffic Unit Sergeant for the Missoula Police Department and has been with the department for 23 years. Sergeant Amundsen supervises four motor offices, three civilian crash investigators and two DUI officers. He is currently a Department of Transportation Law Enforcement Liaison (LEL) for the western region of Montana.

Contact information: 406-552-6333, gamundsen@ci.missoula.mt.us

MAGGIE ANDERSEON has worked with Lincoln County youth and community for more than 20 years as a parent and teacher for Troy Public Schools. Currently she is a Prevention Specialist/ Project Coordinator for the Montana Community Change Project, Lincoln County EUDL grant and most recently, Lincoln County Unite for Youth Coalition and the Drug Free Communities Support Grant.

Contact information: 406-334-3602, mtccp.anderson@gmail.com

HONORABLE AUDREY BARGER has presided over the Hill County Justice Court of Record since November, 2010. Since December 2012 Judge Barger has presided over the Hill County DUI and Drug courts. In June 2013 Judge Barger became the Montana Judicial Outreach Liaison and routinely provides training from the judicial perspective as to traffic safety issues.

Contact information: Audrey@audreybarger.com

LINDA BECKER, PhD is the Senior Prevention Research Manager for the Division of Behavioral Health and Recovery (DBHR), the part of Washington State's social and health services agency that supports substance abuse treatment and prevention. Dr. Becker manages evaluation and research associated with the Division's prevention work and has the lead for many of the data collection efforts that support planning and research. During the last two years a major focus of that work has been the surveillance of the public health impact of the State's changed alcohol and marijuana regulatory systems. Her PhD from the University of Washington is in social geography, which leads her to draw attention to the uneven nature of the social world. To provide data for measuring that unevenness, she has worked with several of the state's data systems to secure data at the community level, from small rural towns to large urban centers. As an Air Force "brat", Peace Corps volunteer, and geographer, she has lived and travelled the world. Seattle is home where she gardens, rows, and recently started a neighborhood chicken project.

Contact information: 360-725-3705, Linda.Becker@DSHS.WA.GOV

VERN BROWN is the Compliance Program Director for the HELP Committee. He oversees all tobacco and alcohol compliance programs for HELP on behalf of DPHHS-AMDD. He helped launch the Juvenile Detention Alternatives Initiative (JDAI) and is a Let's Control It trainer. He has been with HELP for the past seven years.

Contact information: 406-265-6206 ext. 312, Vernb@bgchi-line.com

DENISE BRUNETT is the Liquor Licensing Bureau Chief for the Department of Revenue. She began employment with the Department of Revenue in September of 2013. Denise has 18 years of experience in state government. She has extensive experience in partnering with local, state and federal agencies to administer state programs. She is native to MT and enjoys supporting her son's sporting events and outdoor recreation with her husband and children in our beautiful state. She serves as a school board trustee and volunteers with local human service agencies.

Contact information: 406-444-0711, DeniseBrunett@mt.gov

ADAM F. CHAFETZ is the President and CEO of Health Communications, Inc. (HCI). He was involved in the development and initial implementation of the TIPS (Training for Intervention Procedures) program over 30 years ago. Based on his initial work developing the core TIPS for On Premise program, Mr. Chafetz has overseen the development of nine additional programs, each targeted to specific venues where alcohol is sold or consumed. As HCI's premier programs, the TIPS and eTIPS programs have certified over 3.2 million people worldwide and have become widely recognized in the industry as the foremost responsible alcohol training program. Mr. Chafetz is actively involved in the day-to-day management of HCI and is frequently consulted about server training issues by state liquor boards considering mandatory legislation, alcohol manufacturers such as Heineken, Anheuser-Busch, MillerCoors Brewing Company, and numerous large organizations, including Marriott, Sigma Phi Epsilon Fraternity, Loyal Order of Moose, Disney and 7-Eleven. Recently, he has focused on working with the enforcement and prevention community on how to improve their reach with retailers.

Contact information: 202-215-9400, chafetza@gettips.com

BRIAN CLARK is a graduate of Montana State University and is the current President and COO of Fun Beverage, Inc. He has been involved with the alcohol industry for over 30 years. Mr. Clark has served as Past President of the Montana Beer and Wine Distributors Association and past Montana Director to the National Beer Wholesalers Association and currently sits on the Board of Trustee's Center for Alcohol Policy. Mr. Clark supports the STOP Underage Drinking in the Flathead coalition, Flathead CARE and the Safe Kids Safe Communities Coalition.

Contact information: 406-752-1455 x124, bclark@funbeverage.com

KACEY COLLINS has been with the Department of Revenue, Liquor Control Division for three years. In which time she has been reconstructing and implementing the statewide liquor education program and developing educational campaigns that can be utilized throughout Montana. Recently Ms. Collins was certified as a trainer for Mother's Against Drunk Driving (MADD), and is looking forward to providing this information to communities across the state.

Contact Information: 406-444-6457, KCollins@mt.gov

CREGG W. COUGHLIN is an Assistant Attorney General and counsel to the Gambling Control Division of the Montana Department of Justice. Mr. Coughlin earned his undergraduate degree from the University of Montana and his law degree from Gonzaga University School of Law. Mr. Coughlin served as a law clerk to Montana Supreme Court Justice John C. Harrison. He joined the Montana Department of Justice in 1991 in the Appellate Bureau of the Attorney General's Office. He accepted his current position with the Gambling Control Division in 2003.

Contact information: 406-444-1971, ccoughlin@mt.gov

SHELIA COZZIE has been with the Montana Department of Transportation, Highway Traffic Safety Office for approximately three years. She serves as the Cultural Liaison and manages the Safe On All Roads program dedicated to tribal traffic safety issues. Prior to that Sheila was in Civil Rights where she worked closely with Tribal governments to ensure that State, Federal and Federally

assisted MDT programs were administered in a non-discriminatory manner. She earned her bachelor's degree in Business Administration/Management from Carroll College in Helena Montana.

Contact information: 406-444-7301, scozzie@mt.gov

MICHELLE R. DIETRICH is a Special Assistant Attorney General and counsel to the Liquor Control Division of the Montana Department of Revenue. Ms. Dietrich earned her undergraduate degree, Master of Business Administration and Juris Doctor from the University of Montana. She joined the Montana Department of Revenue in 2009.

Contact information: 406-444-4033, mdietrich@mt.gov

KEVIN DUSKO has been with the Montana Department of Transportation for approximately one year serving as a Transportation Planner overseeing the Impaired Driving Prevention Programs. Before arriving at the MDT, Kevin worked as a Program Specialist for the Montana Board of Control overseeing variety of grant programs. Prior to his current work in grant management, Kevin was involved in direct services as a Case Manager at the Helena Pre-Release Center working with adult felony offenders in community based programming. He also has extensive experience in the juvenile arena working as a Juvenile Vocational Rehabilitation Counselor, Juvenile Probation Officer and a Juvenile Correctional Counselor. Kevin holds a double major Bachelor's Degree in Psychology and Justice Studies from Montana State University.

Contact information: 406-444-7411, kedusko@mt.gov

ELEVATE YOUTH COALITION focuses on changing the culture of underage drinking and prescription drug abuse in both Mineral and Sanders Counties. Bringing the communities together using a collaborative approach strengthens their position and helps create an environment where positive change can take place. Elevate Youth is composed of diverse students from Mineral and Sanders Counties. These students are athletes, honor roll students, a KPAX student of the week and those whose difficult choices with alcohol have changed their lives. Elevate student leaders are supported by Chuck Standeford, Drug Free Communities Coordinator.

Contact information: 406-214-7704, a25thhr@gmail.com

PAMELA S. ERICKSON is a passionate leader on alcohol issues. Currently, she owns Public Action Management, an Arizona small business, and operates an education campaign for a "Healthy Alcohol Marketplace." From 1996 to 2003, she directed the Oregon Liquor Control Commission where she transformed an antiquated bureaucracy into a high performing, results oriented organization. In 2003, she joined Oregon Partnership to direct leadership and media campaigns to reduce underage drinking. Her recent publications include, "Alcohol Deregulation by Ballot Measure in Washington State" and "Issue Briefs for States, 2014." Other publications include, "The Danger of Alcohol Deregulation, the United Kingdom Experience," "The High Cost of Cheap Alcohol" and "Safe and Sound: How the three-tier system of US alcohol regulation helps ensure safe products and protects against revenue loss." Recently, she served as an expert witness in key alcohol regulation cases in Kentucky and California.

Contact information: 503-936-0443, pam@pamaction.com, www.healthyalcoholmarket.com

JERMAINE GALLOWAY has been an Idaho law enforcement officer since 1997 and has more than 11 years experience in alcohol and drug education, enforcement and prevention. Officer Galloway currently provides nationwide training to coalition members, law enforcement, educators, youth, counselors, probation, treatment, health professionals, judges and community members. Over the last three years Officer Galloway has trained more than 55,000 people. Officer Galloway has created his own alcohol and substance abuse prevention and identification program called "You Can't Stop What You Don't Know." Officer Galloway is currently a board member for the National Liquor Law Enforcement Association. Officer Galloway created the Northwest Alcohol & Substance Abuse Conference. In 2007 he received the Officer of the Year award from the Office of Juvenile Justice Delinquency and Prevention. He also received the "Mickey Sadoff" award from MADD in 2010. In 2014, Officer Galloway's "the 10-10 Zone" received the National Innovative Project Award from the National Liquor Law Enforcement Association.

Contact information: 208-870-9868, jermaine@tallcopSaysStop.com

ERIN T. INMAN is a leading criminal justice trainer. Her expertise includes traffic safety, report writing, ethics and constitutional law. She is an instructor for the National District Attorneys Association, the International Association of Chiefs of Police and the Montana Highway Patrol. Erin began her legal career as a litigator for a small law firm in Montana and quickly realized her passion for helping others would be better realized as a prosecutor. Her mission to help people came to fruition when she became the first woman to hold the office of Prairie County Attorney in rural eastern Montana. While in eastern Montana she also chaired the Prairie County Child and Adult Protection Teams and served as the prosecutor for the Custer County Drug Court. Erin's background also includes work as an Assistant Montana Attorney General assigned to the Montana Law Enforcement Academy and Deputy Boulder City Attorney in Boulder, Montana. She served our country by enlisting at 17 years of age as a pharmacy technician for the United States Army Reserve. Erin received her Juris Doctorate, cum laude, from Pepperdine School of Law and her Bachelor of Science in Soil and Crop Sciences from Colorado State University.

Contact information: erin@inmantraining.com

RICH JESPERSEN is a Project Coordinator for the Partnership for Success grant charged with launching a statewide social media campaign to prevent adolescent alcohol/drug abuse. Rich has worked as coordinator for the Hill County Community Change Program, an environmental alcohol/drug prevention program and the DELTA Project, a domestic/sexual violence prevention program.

Contact information: 406-265-6206 ext. 310, Richj@bgchi-line.com

TOM KEIGHTLEY has been a police officer with the Billings Police Department for nine years. He is the Crime Prevention Officer for the department and holds a degree in Criminal Justice. He has twice been recognized by the DUI Task Force for his efforts to prevent DUIs and has been a member of the Yellowstone County Multi-Jurisdictional Task Force since 2011.

Contact information: 406-698-0795, keightleyt@ci.billings.mt.us

JASON PARCE has a degree from the University of Idaho in Criminal Justice and Sociology and attended the Nevada Peace Officer's Standards and Training Academy. Officer Parce has been with the Kalispell Police Department since 2008 and was a School Resource Officer from 2006-2008. Officer Parce currently serves as the Alcohol Enforcement Team Coordinator. He previously worked as a Deputy and Deputy Coroner in Humboldt County, Nevada. Officer Parce is the Vice-President for Flathead CARE, a leg leader and area coordinator for the Law Enforcement Torch Run, is on the area management team for Special Olympics and is a member of STOP Underage Drinking in the Flathead Coalition.

Contact information: 406-758-7780, jparce@kalispell.com

BOBBI PERKINS works for the Department of Public Health and Human Services in the Addictive and Mental Disorders Division and is currently the Chief for the Chemical Dependency Bureau. Prior to this position, she was the Injury Prevention Program Manager for DPHHS. In this role, she worked with state and local agencies to develop a comprehensive injury prevention infrastructure at the state level. Additionally, Bobbi worked at St. Patrick Hospital with the Trauma Services Program managing the Trauma Registry and implementing local injury prevention activities. Bobbi attended the University of Montana and MSU in Billings and has a BA in Organizational Communication and certification in Public Health Management from the University of Washington.

Contact information: 406-44-6981, bperkins@mt.gov

LINDA RAVICHER has been working as the Project Director of the STOP Underage Drinking in the Flathead Coalition since 2002. She became a Prevention Specialist for the Flathead Valley Chemical Dependency Clinic in 2011. Linda previously worked for 12 years as a civilian for the Department of the Air Force, as Chief of Programs for the Family Support Center at Mildenhall Air Base in England.

Contact information: 406-756-6453, lindaravicher@fvcdc.net

LISA SCATES has 21 years of experience in law enforcement and public safety related fields. Ms. Scates was a Military Police Officer in the United States Army where she served as a patrol officer and the first female member in the undercover contraband and black market unit. Ms. Scates then began a nine-year career with the San Marino Police Department. For a period of eight years she was a senior Crime Prevention Officer for The Department of Public Safety and Community Relations in Palmdale, California. Since April 2008 Ms. Scates has worked for the Montana Department of Revenue, Liquor Control Division as the Alcohol Education Coordinator where she is responsible for developing and implementing the statewide liquor education program, grant management, education campaign development and is the law enforcement liaison. During her career, Ms. Scates has been recognized as the *Public Safety Practitioner of the Year* and *Outstanding Crime Prevention Practitioner*. She has received congressional recognition from Congressman Howard McKeon, Senator Pete Knight and Assembly Member George Runner. Several of the crime prevention programs she developed received the *Helen Putnam Award for Excellence*. Ms. Scates, along with all other council members, was awarded the 2012 *Governor's Award for Excellence in Performance* for their work on the Interagency Coordinating Council on State Prevention Programs.
Contact information: 406-444-4307, LiScates@mt.gov, www.AlcoholServerTraining.mt.gov

PEG SHEA is a licensed clinical social worker and addiction counselor. Ms. Shea has over 35 years of experience on the behavioral health field and has worked with Montana's substance abuse prevention and treatment providers in a myriad of roles for the past 25 years. Currently, Ms. Shea is a behavioral health trainer, consultant to healthcare providers throughout Montana, manages a large substance abuse prevention grant and runs a private practice in Missoula. She strongly believes in the importance of staying informed of the most current and cutting edge technologies to best serve people who are afflicted with addictions and other behavioral health struggles. Ms. Shea has a Master's degree of Science in Social Work from the University of Wisconsin-Madison.
Contact information: 608-609-9767, peg@pegshea.com

MICHELLE SNOWBERGER became the Records and Driver Control Bureau Chief for Motor Vehicles Division in February 2015. Prior to starting with MVD, she was the Belgrade City Court Judge for 12 years. She is a licensed lawyer in Montana and received her juris doctor from Pepperdine University School of Law.
Contact information: 406-444-1776, msnowberger@mt.gov

REBECCA STURDEVANT has been passionate about impaired driving prevention since her son was killed in an impaired driving crash August 26, 2008. She was a cofounder of the Montana Common Sense Coalition, a political action group formed for research, education and lobbying to promote policy changes to keep our highways safe. She is employed as a Family Nurse Practitioner at Wheatland Memorial Healthcare in Harlowton, Montana. Rebecca has a Bachelor of Arts Pre-Medicine & Education from University of Montana, Master of Science in Nursing from California State University, Post MSN Family Nurse Practitioner from University of Texas. She completed the Robert F. Borkenstien Course on the Effects of Drugs on Human Performance and Behavior. She is a volunteer for Mothers Against Drunk Driving.
Contact information: 406-250-1250, beckymadd@gmail.com

MICHAEL TOOLEY, Director of the Montana Department of Transportation (MDT), was appointed in December of 2012. He leads a team of over 2,200 employees who manage the department's responsibilities related to Montana's highway system, public transportation, rail service and aviation services. His vision of *Unity, Transparency and Effectiveness* has allowed MDT to see things differently and as a result create effective new opportunities to provide service to Montana communities.
Contact information: 406-444-7619, mitooley@mt.gov

MARTHA J. TEBBENKAMP is a Field Investigator with the Alcohol and Tobacco Tax and Trade Bureau-the 2003 successor to the Bureau of Alcohol, Tobacco and Firearms. Currently assigned to the Western II District in Vancouver, Washington she is one of 10 Investigators covering the states of Alaska, Hawaii, Oregon, Washington, Idaho,

Montana and Northern California, as well as the territories of Guam, Saipan and the Northern Marianas Islands. For the last 27 years her duties have included investigating wine label fraud, tracking illegally produced or imported alcoholic beverages and tobacco and conducting compliance examinations of wineries, breweries, distilleries and tobacco plants.

Contact information: 503-946-8346, Martha.tebbenkamp@ttb.gov

VICKI TURNER is the current Director of the Prevention Resource Center housed with the Montana State Department of Public Health and Human Services. Vicki serves as staff to the Montana Interagency Coordinating Council on State Prevention Programs whose goal is to coordinate a statewide system of prevention toward reducing youth risk behaviors in the state. Additionally, she coordinates a statewide AmericCorps*VISTA (Volunteer in Service to America) program, web-based community resource prevention tools, oversees prevention grants, and serves as the External Vice-President of the National Prevention Network.

Contact information: 406-444-3483, vturner@mt.gov.

JIM VELTKAMP is a Captain for the Bozeman Police Department. He has been with the department for 16 years and is currently assigned to the support services division. While he was a patrol sergeant, he conducted over service and underage buyer compliance checks and frequently assigned shift officers to focus exclusively on those tasks. Having worked narcotics for 6 ½ years, he also has undercover and operations planning experience.

Contact information: 406-582-2238, jveltkamp@bozeman.net

JUANITA WAGNER has been with the Blackfeet Tribe for three years working with community programs, including the Safe On All Roads program, a traffic safety initiative. Before she worked for Blackfeet she was employed with The Blood Tribe in employment and training for 14 years. Juanita graduated from Browning High School in 1991 and then went to Lethbridge Community College for her Business Administration Degree. She completed her bachelors at the University of Lethbridge. She is passionate about her work in the community and providing educational information in an effort to change unsafe driving behaviors.

Contact information: 405-338-7445, juanitawagner17@yahoo.com

LACIE WICKUM has been a Trooper with the Montana Highway Patrol since September 2007. Trooper Wickum started her career in Kalispell, where she also served as the Alcohol Enforcement Team Coordinator, was a member of the STOP Underage Drinking Coalition and the Safe Kids Safe Community Committee. Trooper Wickum moved to Chester in January 2012, where she served District 8 as the Fort Benton Trooper and then the Chester Trooper. Trooper Wickum became the 24/7 Coordinator in February 2015. Since then, she has been traveling the State of Montana, meeting with Judges, Sheriff's and County Attorney's to help nurture the 24/7 program through education and training.

Contact information: 406-390-5122, lwickum@mt.gov

Exhibits

Compliance Monitoring Systems

Compliance Monitoring Systems, LLC. is the premier state-wide service provider in Montana for cost effective electronic monitoring, alcohol monitoring, home detention, drug testing and pre-trial services. CMS is the leader in the most accurate and innovative technology operable in Montana. CMS is the largest SCRAM service provider in Montana, providing 75% of SCRAM services throughout the state. We offer alcohol monitoring (SCRAM) for high risk offenders that is both evidence based and court accepted as well as alcohol monitoring for low risk individuals through Remote Breath testing, twice daily PBT's, and semi-quantitative in-house EtG's. CMS utilizes more than one manufacturer of electronic monitoring equipment so that we may provide the best solution for each agency's unique demographics based on location, cell service, GPS signal and specific court/agency needs (GPS tracking and Home Detention). CMS has an in-house drug testing lab utilizing Siemens Viva E EMIT drug testing methodology (urinalysis lab) that allows us to process our own urine samples within minutes of the sample entering our lab. CMS is a local distributor for the PharmChem Drugs of Abuse Sweat Patch for individuals who are unable to travel for urinalysis or are in need of 24/7 drug testing.

Contact information: Jodine Tarbert 406-529-1789, jofine@compliancemonitoringsystems.com

Gallatin County DUI Task Force

The Gallatin County DUI Task Force seeks to reduce the incidence of driving under the influence of alcohol and other drugs by being the "Face of DUI prevention" and providing education, funding, networking opportunities, enforcement and public advocacy in Gallatin County.

Contact information: Kelley Parker, 406-585-1492, kelley.parker@gallatin.mt.gov

Funding for the 2015 Alcohol Education Summit was provided by a generous grant received from the *National Alcohol Beverage Control Association—NABCA*

The 2015 Alcohol Education Summit was presented in partnership with:

*Interagency Coordinating Council on State Prevention Programs
STOP Underage Drinking in the Flathead
Department of Revenue
Department of Transportation
Columbia Falls Police Department
Missoula Police Department*

The 2015 Alcohol Education Summit would like to extend a heartfelt thank you to all of our partners, speakers and participants of this year's event.

We hope you have enjoyed the summit.

