

Resource Guide for those facing **ADDICTION** and their loved ones

WHAT

Do I Do?

WHERE

Do I Go?

WHY

Is This Happening?

**NKY
HATES
HEROIN**

NKYHatesHeroin.Com

We know you're lost... but we know there's hope

Heroin is killing people in Northern Kentucky! In fact it killed one of our family members. Nicholas' accidental overdose broke our hearts but instead of letting it tear our family down we are going to fight. NKYHatesHeroin.com is our way of fighting against heroin and hopefully saving you or your loved ones.

During a visit to a Northern Kentucky hospital, Nicholas' mother Holly tried to discuss his heroin addiction with anyone willing to listen. She was desperate, as desperate as you may be right now. She had already reached out to Nicholas' doctor, friends, family, clergy, searched online, any resource she could find, to no avail. Even the nurses at the hospital were lost on what to tell her.

After Nicholas' accidental overdose our family vowed to help as many people struggling with the overwhelming, confusing, and frustrating search for help. This booklet is our attempt at helping you to locate the care and services you or your loved one need for recovery.

While many hours of research and data collection have gone into this booklet, and we are hopeful you are successful in your search for help, we cannot guarantee results based on the collection of resources listed. None of the companies within this booklet paid for inclusion, nor sponsored the booklet in any manner. While some information may be out-dated or incorrect, we will keep an updated version of the entire resource list as best we can on our website: NKYHatesHeroin.Com/resources.

Table of Contents

Heroin... The Facts 3
Twelve Steps to Helping a Loved One with Addiction 5
Heroin Addiction Treatment 8

RESOURCES

Non-Medical Detox Services / Counseling/Outpatient..... 14
Methadone / Suboxone / Vivitrol..... 18
Hospital Detox 21
Residential - Men & Women..... 24
Residential - Men..... 27
Residential - Women 29
Halfway Houses..... 32
Private Insurance..... 35
I.O.P. / Partial / Day Treatment 37
Miscellaneous..... 41
Sober Living..... 43
Child Adolescent..... 46
Hotlines / Referrals 48
Casey’s Law 49

Heroin... The Facts

54% of the drug overdose deaths in Northern Kentucky in 2013 were due to heroin. Heroin is a deadly drug that can result in physical dependence within a short period of time. Due to the dangers of the drug, it is important to seek treatment when dependence starts to develop.

The creation of heroin comes from opium poppies. The flowers are used to create several opiate prescription medications. The flowers are grown in several countries, but heroin is primarily produced in Afghanistan and Mexico. Unfortunately, the compounds that reduce pain are also addictive. All opiate drugs require the supervision of a medical doctor.

Heroin is commonly taken as a recreational substance due to the impact on the body. The chemicals cause feelings of pleasure. Abusing the substance depends on the individual, but using a needle to inject a liquid form of the drug is common. Other individuals might smoke the drug or take it as a pill. Using a powdered form to snort the substance or creating a suppository might occur in some cases. The amount of time before the drug reaches the blood stream depends on the method of taking the substance. Heroin is extremely inexpensive – \$5 can get you high, \$10 can kill you. It is also easy to find in ANY neighborhood. It's often sold in busy shopping centers and gas station parking lots and common teen hangouts. Most dealers will give it to you for free your first time so they can get you hooked.

Regardless of the method used, the risk of an overdose is similar. The number of deaths from heroin has increased from around 2,550 to more than 3,000 individuals from 2006 to 2008. The trend shows an increasing problem.

Side Effects of Heroin

The possible impacts on the body include:

- Throwing up or upset stomach
- Problems with breathing
- Inability to feel or process pain
- Sickness from infectious diseases
- Veins that become damaged
- Taking too much
- Damage to the kidneys and other organs
- Dying or near-death experiences

While the side effects are severe, it is not the only danger associated with the drug. Since heroin is commonly injected into the body with needles, the risk of contracting diseases from sharing needles is high. Some individuals will develop HIV, AIDS or Hepatitis C as a result of injecting the drug.

Heroin Withdrawal Symptoms

Depending on the dosage and level of addiction, withdrawal symptoms can start within 6 to 24 hours of the last dose. Common withdrawal symptoms include:

- Symptoms that are similar to a cold or flu
- High body temperatures
- Pain in the muscles, bones and joints
- Upset stomach
- Feeling hot and cold

Detoxifying the body is a challenge that requires medical supervision. With professional help, it is possible to get through the first difficult step of recovery.

Heroin addiction is a serious problem that impacts many individuals. When an addiction develops, it is important to seek help. If the addiction is not controlled and overcome, then it will lead to financial strife and health complications.

Twelve Steps to Helping a Loved One with Addiction

by Linda L. Verst, BA CPS

I've heard it said that "what is urgent is rarely important, and what is important is rarely urgent". That may be true about most things, but it surely did not feel true to me when my husband was in the midst of a destructive addiction to alcohol and other drugs, or later, when our son developed a terrifying love affair with cocaine. Everything felt urgent. Everything seemed life or death. I lost all perspective on decision making. Everything felt equally important, frightening beyond my coping skills.

We are, according to the media, in the midst of a heroin epidemic, which is defined as an outbreak of a disease that spreads more quickly and more extensively among a group of people than would normally be expected. Many parents, siblings, wives and other loved ones have the urgency I describe.

You may be one of these folks, terrified your beloved son(s) or daughter(s) will die if you make the wrong move. Please understand: You can do all the right things, and he/she may still lose his life. But you can move the odds in favor of her survival by what you choose to do/not do. I've studied addiction and preventing addiction close to 50 years, but probably more important to you, I've lived through it. I want to share some possible strategies/ideas that help in the hope they will be of service. This is not an all inclusive list and I am not an expert; my ideas are not necessarily listed in order of importance. They come with my fervent prayer for your own recovery, as well as that of your loved one.

1 Take steps immediately toward your own recovery. You've probably been missing sleep, meals and recreation. Find a way to take better care of yourself. When there is addiction in a family it throws every thing and everyone out of balance. Cancer affects family members; so does addiction; this is what the experts mean when they call it a family disease. There are no "normal" coping skills for an abnormal disease. Restore your own balance. As an Al-Anon Public Relation ad once said: You can see what it's doing to him/her. Can you see what it's doing to you?

2 To that end, find a good 12 Step group. Nar-Anon is for family members and friends of addicts. Al-Anon is for family members and friends of alcoholics. If it's an addiction other than alcohol, and you can't find a Nar-Anon group close by, go to Al-Anon. It's been around longer, and as a result there are more established groups to choose from. The only requirement for Al-Anon membership is that you have a friend or relative with an alcohol problem. Who doesn't?! Just remember everything said about coping with alcoholism applies to other addictions as well. Listen and learn. Remember: Nar-Anon and Al-Anon are self-help groups and not made up of perfect people. Go to at least 6 meetings before you decide it's not for you. Find the one where you feel safest and get a phone list of members. Find them on line or in the phone book.

3 Before and after meetings, talk to 12 step friends; they will have ideas of places to go for further help. I once had an Al-Anon friend who could quote the price of a broken telephone pole – with or without transformer. These people can help restore your sense of humor.

4 Do not take on any responsibility that is not yours. Repeat this to yourself as many times as it takes. He's in jail? Not your responsibility. He owes someone money? Not your responsibility. She's hungry? Tired? Unemployed? Not your responsibility. Repeat the following, too: The longer I do for someone anything that they should be doing themselves, the longer I am aiding and abetting the disease of addiction. Got that? You are helping him stay sick and get sicker, and avoid recovery and sobriety. When you stop this stuff, you are not being cruel, you are loving her. Repeat that, too. You know why? Because your addict will not be happy. Call your 12 Step friends; they will support you.

5 Find out where good inpatient and outpatient treatment facilities, therapists and the like are in your community and state/surrounding states. Check out more than one or two before you settle in for where you'll go for help and support. Check on cost, who pays; what the loved one's insurance may cover. Trust your gut – you will know who you can work with. Some healers are not quite as well as they need to be to help you. My husband and I went through 9 psychiatrists before we found one who treated us like part of the solution in treating a mental illness that escalated after sobriety.

6 Be honest with yourself and the person you love, whose addiction is causing you strife. Sometimes, as when he is presenting convincing schemes, all of which lead down the road to your pocketbook, the best thing you can say is: "I love you but I cannot help you. I do not have money for you." Repeat once or twice if you must. Then leave the room, hang up the phone, don't return the text. Trust me, she heard you the first time.

7 If your loved one with an addiction has keys to your home or even if he doesn't, lock up anything you do not want stolen. Addiction causes a loss of conscience for many. Especially, lock up guns, knives, electronic devices that can be easily removed, family heirlooms and medications. Your loved one may not steal your belongings, but if she's using, she has friends who will. If something is stolen from your home, report it to the police immediately. If you suspect where the items are, or who took them, tell the truth. This is no time for protecting someone from facing consequences. Arrest and jail can be a safe place for an addict. If it was cancer, you would take him to a hospital. Think of it that way.

Twelve Steps to Helping a Loved One with Addiction **Continued**

8 Be assured of the following: You did not cause this illness; you cannot cure this illness; you cannot control this illness. You can cope with it. Put your energy there.

9 Again, addiction, whether in your child, spouse or other loved one is not your fault. We make amends when necessary, but each person is responsible for his own behavior. Believe that no parent ever held an infant in her arms and whispered into the baby's ear "I can't wait to see how much I can screw up your life." An Al-Anon writer's remarks in response to a grown child, ranting about her upbringing went something like this: "Yes, dear, some of your problems have my name on them, but ALL the solutions have your name on them.

10 Sometimes I think the American way is to throw money at problems. Please understand that this problem in your life is going to require time and energy, love, compassion, patience. Your loved one may not be ready for help or guidance, but you can get it. It will help you. It's worth every penny and every hour; Al-Anon and Nar-Anon are free!

11 Want to take action? An intervention is best done with professional help. The Alcoholism Council of Greater Cincinnati is a great place to start, no matter where you are in the process. Call 513-281-7880 or go to www.alcoholismcouncil.org Casey's Law now exists in OH and KY.

"The act provides a means of intervening with someone who is unable to recognize his or her need for treatment due to impairment. This law will allow parents, relatives and/or friends to petition the court for treatment on behalf of the substance abuse-impaired person."

operationunite.org/treatment/caseys-law

12 Take time to slowly, mindfully study the above 11 suggestions. Begin to practice one or two. Breathe. Try not to let your urgency pull you immediately to #11. It's placed there for a reason. If you want the possibility of long lasting effects, it helps to prepare carefully. Are you a person of faith? Now's the time to put your beliefs to the test. This will likely be one of the most difficult, challenging issues you've ever had to turn over to God. The time to begin is now.

Linda Verst is a KY Certified Prevention Specialist with international reciprocity. While she still teaches Prevention topics and workshops, she is retired. Widowed, with 5 adult children and 9 grandkids, she volunteers with Kenton County Detention Center, Kenton County Sheriff's Dept. and Grateful Life Center in NKY. Her hobbies are yoga, painting, singing, reading, gardening and sharing joy with her dear family and friends.

Heroin Addiction Treatment

Reprinted with permission: by Anna Deeds, MSED, NCC, LPC
Counselor/Therapist - challengingaddiction.com

Some people, with extraordinary willpower and social support, can detox and stay sober without professional assistance, but these people are rare and the vast majority of individuals addicted to heroin will need professional heroin treatment. For the purposes of this article, only professional treatment options are discussed. There are many self-help groups and programs available for heroin addiction as well.

There are five professional methods of heroin treatment. People addicted to heroin may elect to undergo:

- Medically Supervised Detoxification
- Rapid Detoxification
- Residential Rehab Program
- Medically Assisted Treatment
- Naltrexone

The Five Methods of Heroin Treatment

Each of these methods for heroin treatment has pros and cons. Some treatments may work better for some than others and some of the treatments can be used in combination. For example, an addicted person may have a medically supervised detoxification followed by a residential rehab program.

Treatment for every addiction should be individualized to meet the needs of the addicted person.

Some addicted people have been able to hold on to jobs and keep their addiction secret. A person in this situation may not want to go to a residential rehab program because people might question where they are and their addiction would come to light.

Others may have been using heroin for twenty years or more and need more intensive treatment to learn how to live a life without substances.

The next section describes each treatment method in detail so you can decide which treatment would be best for your situation.

1. Medically Supervised Detoxification

Detoxification is simply the process by which the opiates leave your body and the body begins to return to normal working order without opiates.

Heroin Addiction Treatment *continued*

Detoxification generally takes from three days to a week depending on how much opiates the addicted person was using. Opiate withdrawal can be extremely painful and could possibly be dangerous if the addicted person has other health problems such as diabetes or heart problems.

Medical Supervision

Because of the dangers of opiate withdrawal, it is necessary for opiate withdrawal to be medically supervised. This means that any facility that will detox an addicted person from opiates must have medical staff on duty. Generally, a nursing staff will observe the addicted person and report to a doctor who is on call and checks on the patient daily.

Medications

Medications can be prescribed by the doctor to make the addicted person more comfortable while undergoing detoxification. Many facilities prescribe medications for nausea, diarrhea, sleep and other symptoms of withdrawal. Whether or not to prescribe medications and what medications are prescribed are at the discretion of the doctor so this will vary from facility to facility.

Staff at some facilities use Suboxone to ease withdrawal symptoms and then they wean the addicted person off Suboxone over a few days to a week. If you are considering detoxification, you can contact the facility you have chosen and ask them how they usually handle detoxification. They may not be able to give you clear-cut answers because treatment is individualized and you would have to be seen by the doctor but they might tell you if they use Suboxone or not.

While detoxification rids the body of opiates, it does not treat the underlying causes or the psychological aspect of addiction. For this reason, detoxification can be a first step before entering a residential rehab program.

2. Rapid Detoxification

Rapid detoxification is a process where the person addicted to heroin is placed under anesthesia while they are given medications to rid their body of opiates. Medications given may be naltrexone, which is an opiate blocker, or clonidine, which is a blood pressure medication. The process takes about one to two hours.

- The idea is that the body is completely rid of opiates while the addicted person is comfortably asleep throughout the process. This form of treatment can be more dangerous than a slower detoxification process.
- There is some controversy over the effectiveness of this treatment. While it does rid the body of opiates, this treatment on its own does not address the psychological aspects of addiction.

3. A Residential Rehab Program

Residential rehab treatment is inpatient treatment which generally lasts from 30 to 90 days; the addicted person stays at the treatment facility 24 hours a day.

Inpatient treatment facilities vary according to treatment philosophy and psychological techniques used to treat addiction.

Some inpatient facilities are based on the 12 Step model:

- These facilities encourage addicted people to attend 12 Step meetings and develop support systems to maintain sobriety. They may have people from Alcoholics Anonymous (AA) or Narcotics Anonymous (NA) come to the facility to talk to you about the program. And many facilities with this philosophy will take you to AA or NA meetings outside of the facility.

Other facilities take a mind, body and spirit approach with treatment techniques that address each of these areas.

- This means the facility would include treatments that address psychological, physical and spiritual needs. Psychological treatments may involve learning about triggers and cravings and developing ways to cope with these as well as building coping skills for life.
- Exercise could be a part of treating the physical part of addiction as well as medications for dual diagnosis addicts. Dual diagnosis means that the addicted person has mental health issues in addition to addiction.
- Spiritual treatments may involve encouragement to return to the church or religion the addicted person believes in, discovering spiritual beliefs or exploring how addiction changed their values and spiritual beliefs.

Some inpatient facilities specialize in treating dual diagnosis addicts and alcoholics:

- If you have a mental health diagnosis in addition to addiction, it is important to find a facility that will address both conditions. People who have co-occurring mental health problems cannot ignore the need for mental health treatment since mental health symptoms tend to affect the addiction.
- For example, someone with depression may relapse when they feel depressed or someone with an anxiety disorder may be more prone to using drugs when their anxiety is worse. To not treat the depression or anxiety would be like treating half of the problem.

Heroin Addiction Treatment **continue**

Regardless of philosophy:

- Most inpatient facilities offer both individual and group therapy
- Psycho-educational groups are also common at inpatient facilities. Psycho-educational groups are groups focused on a particular topic which the group facilitator will educate the group about and then allow the group time to discuss the topic. Some facilities even have classes to teach the addicted person about the disease concept, how drugs affect the brain and other educational topics.
- Some facilities offer free time to engage in recreational activities, read recovery literature or write in a journal.
- Other facilities offer classes in arts and crafts. Some even have pets that the addicted person can interact with because pets can offer great stress relief.
- You may be expected to do chores like cleaning your room and common areas.
- There may be areas and equipment available to engage in sports like volleyball or basketball.
- Some facilities take clients to recreational activities outside the facility. As you can see there are a variety of activities that could be a part of your treatment.

Each facility is different and each will have different activities. You can contact different treatment programs to find out what their program has to offer. Many facilities even have websites and Facebook pages so you can learn about the facility before you go.

4. Medication Assisted Treatment

Medication Assisted Treatment (MAT) is a form of heroin treatment which provides the addicted individual with opioids to replace the heroin or other opiates they may be taking. Opioids are synthetic or man-made medications. Opioids keep them from having withdrawal symptoms. There is some controversy over the use of MAT as some people believe it is just substituting one drug for another. However, MAT medications have significant advantages over heroin use for the addicted person.

- One advantage is that MAT medications are longer lasting. MAT medications have a half-life of 24 to 36 hours which means that only half of the medication leaves the body in 24 to 36 hours. The advantage of this is that the addicted person no longer needs to take drugs every 2 to 4 hours

but can take a medication once a day. This helps them remove themselves from the lifestyle of addiction.

- Another advantage is that MAT is taken orally and is created so that an addicted person cannot abuse it intravenously. This keeps them from getting the euphoria associated with street drugs and also helps reduce incidents of disease such as HIV and hepatitis.

There are two types of MAT – Methadone and Suboxone

Methadone

Methadone is an opioid used to treat heroin addiction. Methadone is a full blocker which means that it completely blocks the effects of other opiates. This is to keep the addicted individual from using other opiates in addition to methadone. Methadone can be prescribed by a doctor for pain but it is generally prescribed and dispensed in methadone clinics. They must go to the clinic daily until they earn the privilege to have take-home bottles. The methadone wafer is dissolved in water and juice is usually added or it can be dispensed in liquid form. Methadone is dispensed by a nurse and must be swallowed in front of the nurse to be sure it is not diverted to sell on the street.

When an addicted person begins treatment with methadone, the doctor prescribes a low dose based on information gathered during the intake process. The dose is gradually increased until they are stabilized. Stabilization means the addicted person is on a dose that keeps them from having withdrawal but does not intoxicate them.

By itself, methadone only keeps the addicted individual from having withdrawal symptoms. However, methadone clinics are required to provide counseling to treat the psychological aspects of addiction. While in treatment, they can learn about the disease of addiction, relapse prevention techniques and develop new social connections with people who don't use drugs. They can also deal with many of the consequences of their addiction. For example, they can begin to face legal problems, health issues, repair family relationships and even go back to school.

Once an addicted person has stabilized on a dose, learned about addiction and repaired many of the problems in their life, they can gradually decrease their methadone dose until they are drug free. Some choose to remain on methadone and can be on it for the rest of their lives if they choose to do so.

Suboxone/Subutex

Suboxone is an opioid with a partial blocker. Suboxone contains Naloxone which is added to keep addicted people from abusing it intravenously. It also keeps them from being able to get the euphoric effects of opiates while on

Heroin Addiction Treatment **continue**

Suboxone. As long as they take their medication daily, they cannot get “high” by using opiates. This helps deter them from abusing their medication.

Subutex is the same as Suboxone but it does not contain Naloxone. It is meant for pregnant women and others who cannot take Naloxone for health reasons.

Those addicted to heroin that choose Suboxone treatment are generally given a dose between 8 mg and 16 mg. Much like methadone, the doctor prescribing the Suboxone will prescribe a dose sufficient to keep the addicted person from having withdrawal symptoms. Many Suboxone clinics provide counseling to treat the psychological aspects of addiction. Suboxone can also be prescribed by individual doctors who are certified to prescribe it.

To find a doctor or clinic that prescribes Suboxone or methadone, the Substance Abuse and Mental Health Services Administration (SAMHSA) has a treatment locator on their website. SAMHSA is a government program that provides information on substance abuse and mental health issues.

5. Naltrexone

Naltrexone is a drug marketed under the name Revia, Depade and in extended release, Vivitrol. Naltrexone is an opiate antagonist used to treat heroin addiction. The addicted person must be free of all opiates and not in withdrawal before this medication is given. It works by blocking the euphoric effects of opiates. The addicted person cannot get “high” while taking this medication. It can be given orally but the addicted person has to take the medication daily for it to be effective. If the addicted person stops taking the medication, they can use opiates after the drug is out of their system. This means that if they have cravings, they can simply stop taking the medication and go back to heroin use. It can also be given in the form of a monthly injection which means the addicted person cannot get “high” for at least a month after getting the injection. It is commonly prescribed after an addicted person has completed another treatment like Suboxone or a residential rehab program.

Any of these types of treatment can work if you can recognize that heroin brought more pain and horrible consequences to your life than fleeting moments of pleasure. However, the best treatment with the highest chance of success is the treatment that you put the most work into. Heroin addiction is never easy to overcome but it can be done when you work hard at your recovery.

Non-Medical Detox Services/ Counseling/Outpatient

Abraxas Counseling Center
2368 Victory Parkway, Suite 501
Cincinnati, OH 45206
513-221-4500
abishara@abraxasyfs.com
abraxasyfs.com/facilities/cincinnati

Adolescent Substance Abuse Programs
9403 Kenwood Rd., C-111
Cincinnati, OH 45242
513-792-1272
513-891-4449
info@asapcincinnati.com
asapcincinnati.com

Alanon/Alateen, KY
606-784-2444
al-anon.org

Alanon/Alateen - OH
513-771-5959
al-anon.org

Alcoholism / Addiction Services
Council of Cincinnati
513-281-7880
alcoholismcouncil.org

AGAPE Counseling Services
151 West 5th Street
Russellville, KY. 42276
270-725-8311

Awareness & Discovery Group
2 Dortha Ave.
Florence, KY 41042
859-525-1487
awarenessdiscovery.com

Beckett Springs
8614 Shepherd Farm Dr.
West Chester, OH 45069
513-942-9500
beckettspringsinfo@spsph.com
beckettsprings.com

Bellefonte Health Care
1000 Saint Christopher Drive
Ashland, KY 41101
800-327-3148

Bethesda Hospital
11305 Reed Hartman Hwy. Suite 106
Cincinnati, OH 45241
513-489-6011
trihealth.com/institutes-and-services/
alcohol-and-drug-treatment

Bethesda Hospital
619 Oak St., 4th Floor West
Cincinnati, OH 45206
513-569-6116
513-569-1900
trihealth.com/institutes-and-services/
alcohol-and-drug-treatment

Catholic Social Services
Substance Abuse Program
3629 Church Street
Covington, KY 41015
859-581-8974
covingtoncharities.org

CCHB (Cin. Comm. Health Board)
532 Maxell Avenue
Cincinnati, OH 45219
513-559-2056
513-559-2000
Fax: 513-559-2020
substancerehabcenter.com

Center for Chemical Addictions Treatment
(CCAT)
830 Ezzard Charles Dr.
Cincinnati, OH 45214
513-381-6672
ccatsober.org

Central Clinic
909 Sycamore St.
Cincinnati, OH 45202
513-651-9300
Fax: 513-352-1348
centralclinic.org

Children's Hospital Medical Center
Drug & Poison Information Center
2900 Vernon Place, 3rd Floor
Cincinnati, OH 45229
513-636-5111
800-222-1222
cincinnatichildrens.org/service/d/dpic

Non-Medical Detox Services/ Counseling/Outpatient *Continued*

Cincinnati Teen Challenge - Faith Based
1466 U.S. 50
Milford, OH 45150
513-248-0452
mail@teenchallengecincinnati.org
teenchallengecincinnati.org

Commonwealth
Substance Abuse DUI/Counseling
7000 Houston Road
Bldg. 400 Suite 43
Florence, KY 41042
859-371-4455
859-442-7700

Corner Stone House
2216 Vine Street
Cincinnati, OH 45219
513-684-7965

DECLARE Therapy Center LLC
700 W. Pete Rose Way, Suite 456
Cincinnati, OH 45203
513-834-7050
513-834-7052
purcell@declaretherapycenter.org
declaretherapycenter.org

Droege House
925 5th Avenue
Dayton, KY 41074
859-291-1043
transitionsky.org

Droege/Daughtry House
925 5th Avenue
Dayton, KY 41074
859-431-2531
transitionsky.org

Drop Inn Center Recovery
217 W. 12th St.
Cincinnati, OH 45202
513-562-1965
dropinn.org/shelter-and-recovery

East Indiana Treatment Center
816 Rudolph Way
Lawrenceburg, IN 47025
812-537-1668
866-228-0272

First Step Home
Treatment for Women and their Children
2203 Fulton Ave.
Cincinnati, OH 45206
513-961-4663
513-961-4681
firststephome.org

Heroin Anonymous Group
859-371-9988
7hillschurch.tv

246 Bonham Rd.
Cincinnati, OH 45215
513-552-1200
513-552-1214
hillcrest-academy.com

Hope Center
Men's Recovery Center
250 W. Loudon Ave.
Lexington, KY 40508
859-225-4673
hopectr.org

Hope Center
Women's Recovery Center
1524 Versailles Rd.
Lexington, KY 40504
859-252-2002
859-252-2592
hopectr.org

LifePoint Solutions Administrative Office
3730 Glenway Avenue
Cincinnati, OH 45205
513-381-6300
513-345-8555
lifepointsolutions.org

Louisville City of Hope
1811 Standard Ave.
Louisville, KY 40210
502-413-0102
recovery-center@cityofhopeky.org
mycityofhope.com

Mental Health America of NKY & SWOH
Northern KY Location
912 Scott St.
Covington, KY 41011
877-361-4518
859-431-1077
Fax: 859-292-2485
mhankyswoh.org/peer-support

Mental Health America of NKY & SWOH
Southwest OH Location
2400 Reading Rd., Suite 139
Cincinnati, OH 45202
877-361-4518
513-721-2910
Fax: 859-292-2485
mhankyswoh.org/peer-support

Modlin and Assoc.
1701 Monmouth Street
Newport, KY 41071
859-431-7747
859-824-7390

New Direction Treatment
1612 Chase Ave. #1
Cincinnati, OH 45223
513-541-7111

NorthKey Community Care
Various Locations
877-331-3292
859-331-3292
northkey.org

Northland Center
50 W. Techne Center Dr., Suite B-5
Milford, OH 45150
513-753-9964
513-753-9968
help@NorthlandMBS.com
northlandaddictiontreatmentrehabcenter.com

Pathways
201 22nd Street
Ashland, KY 41101
606-324-1141
800-562-8909

Personal Involvement Empowering
Recovery (P.I.E.R.)
1002 Monmouth St.
Newport, KY 41071
859-547-6539
mhankyswoh.org/pier

Pro Bono Counseling Program
513-562-2582
mhankyswoh.org/probono

Recovery Works
3107 Cincinnati Rd.
Georgetown, KY 40324
866-570-9313
502-570-9313
RW-Admissions@recoveryworksky.com
recoveryworksky.com

Recovery Works - Elizabethtown
100 Diecks Dr.
Elizabethtown, KY 42701
888-982-1244
270-982-1244
RW-Admissions@recoveryworksky.com
recoveryworksky.com

Ridgeview Behavioral Hospital
17872 Lincoln Highway
Middle Point, OH 45863
844-203-7307
419-968-2950
Fax: 419-968-2956
ridgeviewhospital.net

St. Elizabeth Edgewood
Behavioral Health Center
200 Medical Village Dr.
Edgewood, KY 41017
859-301-5900
stelizabeth.com/AlcoholandDrugTreatment

State Line Treatment Services
10758 Harrison Ave.
Harrison, OH 45030
513-367-4444
aerhardt@statelinetx.com
statelinetx.com

Non-Medical Detox Services/ Counseling/Outpatient *Continued*

Serenity Recovery Network
Men's Program
508 Elberon Ave.
Cincinnati, OH 45205
513-921-1986
513-200-2452
Fax: 513-921-0272
info@serenityrecovery.net
serenityrecoverynetwork.org

Serenity Recovery Network
Women's Program
9799 Prechtel Rd.
Cincinnati, OH 45252
513-542-1439
Fax: 513-921-0272
info@serenityrecovery.net
serenityrecoverynetwork.org

Sojourner Recovery Services
1430 University Blvd.
Hamilton, OH 45011
513-868-7654
513-896-3465
sojournerrecovery.org

Solutions in Living,
Maureen Bensman and Assoc.
Indiv. and group (insur. & sliding scale)
226 Thomas More Pkwy.
Crestview Hills, KY 41017
859-750-7804

Substance Abuse Mental Health
Service Administration (SAMHSA)
1-800-662-4357
findtreatment.samhsa.gov

Sunrise Treatment Center
7597 Bridgetown Rd.
Cincinnati, OH 45248
513-941-4999
sunrisetreatmentcenter.net

The Healing Place
Louisville Men's Campus
1020 W. Market St.
Louisville, KY 40202
502-585-4848
thehealingplace.org

The Healing Place
Campbellsville Campus
105 Hiestand Farm Rd.
Campbellsville, KY 42718
502-585-4848
270-789-0176
thehealingplace.org

The Healing Place
Women and Children's Campus
1503 S. 15th St.
Louisville, KY 40210
502-585-4848
502-568-6680
thehealingplace.org

The Crossroads Center
311 Martin Luther King Dr. E.
Cincinnati, OH 45220
513-475-5313
513-475-5300
intake@thecrossroadscenter.com
thecrossroadscenter.com

The Ridge Addiction Recovery Center
50 W. Techne Center Dr., Suite B-5
Milford, OH 45150
866-902-9846
513-732-1324
Fax: 513-753-9968
info@theridgeohio.com
theridgeohio.com

Two Rivers Treatment Program
423 Greenup Street
Covington, KY 41011
859-291-5257

Methadone / Suboxone / Vivitrol

Beckett Springs
8614 Shepherd Farm Dr.
West Chester, OH 45069
513-942-9500
beckettspringsinfo@sps.com
beckettsprings.com

Bethesda Hospital
11305 Reed Hartman Hwy. Suite 106
Cincinnati, OH 45241
513-489-6011
trihealth.com/institutes-and-services/
alcohol-and-drug-treatment

Bethesda Hospital
619 Oak St., 4th Floor West
Cincinnati, OH 45206
513-569-6116
513-569-1900
trihealth.com/institutes-and-services/
alcohol-and-drug-treatment

Center for Chemical Addictions Treatment
(CCAT)
830 Ezzard Charles Dr.
Cincinnati, OH 45214
513-381-6672
ccatsober.org

CenterPoint Recovery Center
530 County Park Road
Paducah, KY 42001
270-444-3640
recovery.org

Chrysalis House
Treatment Programs for Women
1589 Hill Rise Dr.
Lexington, KY 40504
800-713-0954
859-254-6026
chrysalishouse.org

Covington Methadone Clinic
1717 Madison
Covington, KY 41011
859-360-0250

Cross Roads Christian
Recovery Center
6512 US 27 South
Richmond, IN 47374
765-967-0497
crossroadschristianrecoveryforwomen.com

Crossroads
184 Dogpatch Road Trading Center
London, KY 40701
606-526-9552

David M. Fallat, MD
12087 Sheraton Ln
Cincinnati, OH 45246
513-851-8790

Dearborn County Hospital
600 Wilson Creek Road
Lawrenceburg, IN 47025
812-537-1010
812-537-8153
dchfcu.org

Dennis Britt, Vivitrol Medical Rep
502-767-7098

Dr. "Mike" Mina Kalfas
2139 Auburn Avenue
Cincinnati, OH 45219
859-341-5757
513-585-2000
thechristhospital.com

East Indiana Treatment Clinic
816 Rudolph Way
Lawrenceburg, IN 47025
866-228-0272
eastindianaclicnic.com

English Mountain Recovery
1096 Alpine Drive
Sevierville, TN 37876
877-459-8595

Fairbanks Addiction Treatment Center
8102 Clearvista Pkwy.
Indianapolis, IN 46256
317-849-8222
317-572-9396
fairbanksadd.org

Fort Hamilton Hospital
630 Eaton Avenue
Hamilton, OH 45013
513-867-2000
forthamiltonhospital.com

Falmouth Recovery Center
512 S. Maple Ave.
Falmouth, KY 41040
859-301-5966
stelizabeth.com/alcoholanddrugtreatment

Methadone / Suboxone / Vivitrol continued

Joseph Daughtery
2230 Auburn Ave.
Cincinnati, OH 45219
513-861-6610

Joseph Kline
75 Cavalier Blvd.
Florence, KY 41042
859-823-0507
kentuckyonehealth.org/ourladyofpeace
outpatient psychiatry practice

Lisa Fernandez, MD
4900 Houston Rd
Florence, KY 41042
859-212-5200
859-301-5901

Luis Pagani
2123 Auburn Ave.
Cincinnati, OH 45219
513-241-2123

Martha Walden,
Sunrise Treatment Center
7597 Bridgetown Road
Cincinnati, OH 45248
513-941-4999

NorthKey Community Care
Various Locations
877-331-3292
859-331-3292
northkey.org

NKY Center for Pain
1697 Monmouth Street
Newport, KY 41071
859-292-0123
Indiana Location
465 Bielby Road
Lawrenceburg IN 47025
812-532-2704

Northland Center
50 W. Techne Center Dr., Suite B-5
Milford, OH 45150
513-753-9964
Fax: 513-753-9968
help@NorthlandMBS.com
northlandaddictiontreatmentrehabcenter.com

OARS
(Opiate Addiction Recovery Services)
3009 Burnet Avenue
Cincinnati, OH 45219
513-332-0350

Dr. Pragya Gupta
162 Barnwood Drive
Edgewood, KY 41017
859-331-4159

Personal Involvement Empowering
Recovery (P.I.E.R.)
1002 Monmouth St.
Newport, KY 41071
859-547-6539
mhankyswoh.org/pier

Project Q
601 Edwin C. Moses Blvd,
Dayton, OH 45417
937-224-4646

Recovery Works
3107 Cincinnati Rd.
Georgetown, KY 40324
866-570-9313
502-570-9313
RW-Admissions@recoveryworksky.com
recoveryworksky.com

Recovery Works - Elizabethtown
100 Diecks Dr.
Elizabethtown, KY 42701
888-982-1244
270-982-1244
RW-Admissions@recoveryworksky.com
recoveryworksky.com

Recovery Works - Mayfield
4747 Old Dublin Rd.
Mayfield, KY 42066
270-623-8500
RW-Admissions@recoveryworksky.com
recoveryworksky.com

Roslyn Seligman
2200 Victory Pkwy Suite 602 Cincinnati,
OH 45206
513-281-4150
Specializes in Child & Adolescent
Psychiatry

St. Elizabeth Edgewood
Behavioral Health Center
200 Medical Village Dr.
Edgewood, KY 41017
859-301-5900
stelizabeth.com/AlcoholandDrugTreatment

Samuel Bradley
500 Walker Court
Walton, KY 41094
606-260-2884
therecoveryvillage.com/GetHelpToday

SelfRefind
866-755-4258

Serenity Recovery Network
Men's Program
508 Elberon Ave.
Cincinnati, OH 45205
513-921-1986
Fax: 513-921-0272
info@serenityrecovery.net
serenityrecoverynetwork.org

Serenity Recovery Network
Women's Program
9799 Prechtel Rd.
Cincinnati, OH 45252
513-542-1439
Fax: 513-921-0272
info@serenityrecovery.net
serenityrecoverynetwork.org

State Line Treatment Services
10758 Harrison Ave.
Harrison, OH 45030
513-367-4444
aerhardt@statelinetx.com
statelinetx.com

Talbert House
2600 Victory Parkway
Cincinnati, OH 45206
513-751-7747

Teresa Koeller, MD
6159 1st Financial Drive
Burlington, KY 41005
859-586-8200

The Healing Place
Louisville Men's Campus
1020 W. Market St.
Louisville, KY 40202
502-585-4848
thehealingplace.org

The Healing Place
Women and Children's Campus
1503 S. 15th St.
Louisville, KY 40210
502-585-4848
502-568-6680
thehealingplace.org

The Ridge Addiction Recovery Center
50 W. Techne Center Dr., Suite B-5
Milford, OH 45150
866-902-9846
855-601-8896
info@theridgeohio.com
theridgeohio.com

Transitions, Inc.
Suboxone/Subutex
700 Fairfield Avenue
Bellevue, KY 41073
859-491-4435

Hospital Detox

Baptist Health Louisville
4000 Kresge Way
Louisville, KY 40207
502-897-8100
baptisteast.com

Baptist Regional Medical Center
1 Trillium Way
Corbin, KY 40701
606-528-1212
baptisthealthcorbin.com

Beckett Springs
8614 Shepherd Farm Dr.
West Chester, OH 45069
513-942-9500
beckettspringsinfo@spsch.com
beckettsprings.com

Beta House
925 Wash Road
Frankfort, KY 40601
502-223-2017

Bethesda Hospital
11305 Reed Hartman Hwy. Suite 106
Cincinnati, OH 45241
513-489-6011
trihealth.com/institutes-and-services/
alcohol-and-drug-treatment

Bethesda Hospital
619 Oak St., 4th Floor West
Cincinnati, OH 45206
513-569-6116
513-569-1900
trihealth.com/institutes-and-services/
alcohol-and-drug-treatment

Betty Ford Center
39000 Bob Hope Dr.
Rancho Mirage, CA 92270
888-963-9649

CADUS
One Elizabeth Place
Dayton, OH 45417
937-224-4646
937-461-5223

Caritas Peace Counseling Center
2020 Newburg Road
Louisville, KY, 40205
502-451-3330
caritas.com

Center for Chemical Addictions Treatment
(CCAT)
830 Ezzard Charles Dr.
Cincinnati, OH 45214
513-381-6672
ccatsober.org

Children's Hospital Medical Center
Drug & Poison Information Center
2900 Vernon Place, 3rd Floor
Cincinnati, OH 45229
513-636-5111
800-222-1222
cincinnatichildrens.org/service/d/dpic

Cincinnati Vet Center
801B W. 8th St. Suite 126
Cincinnati, OH 45203
513-763-3500
877-927-8387

Commonwealth Substance Abuse
1002 Washington Ave.
Newport, KY 41071
859-442-7700

Cumberland Hall Hospital
270 Walton Way
Hopkinsville, KY 42240
270-886-1919
cumberlandhallhospital.com

Deepak Mittal, Dr.
7205 Dixie Highway #5
Florence, KY 41042
859-757-4353

Droege House
925 5th Ave.
Dayton, KY 41074
859-291-1045
transitionsky.org

English Mountain Recovery
1096 Alpine Drive
Sevierville, TN 37876
877-459-8595

Fairbanks Addiction Treatment Center
8102 Clearvista Pkwy.
Indianapolis, IN 46256
317-849-8222
Admissions: 317-72-9396
fairbanksd.org

Falmouth Recovery Center
512 S. Maple Ave.
Falmouth, KY 41040
859-301-5966
stelizabeth.com/alcoholanddrugtreatment

JADAC
600 Preston Street
Louisville, KY 40202
502-583-3951
sevencounties.org
Alcohol and Drug Abuse Treatment

Jane Todd Crawford Memorial Hospital
202 Milby Street
Greensburg, KY 42743
270-932-4211

Louisville City of Hope
1811 Standard Ave.
Louisville, KY 40210
502-413-0102
recovery-center@cityofhopeky.org
mycityofhope.com

Our Lady of Bellefonte Hospital
1000 St Christopher Drive
Ashland, KY 41101
606-833-3333

Oxford House Glenway
1716 Glenway Avenue
Covington, KY 41011
859-360-2695
800-334-8893
Men, 10 beds - Insurance welcome

Our Lady of Peace
2020 Newburg Road
Louisville, KY 40205
502-451-3330
kentuckyonehealth.org/ourladyofpeace

Personal Involvement Empowering
Recovery (P.I.E.R.)
1002 Monmouth St.
Newport, KY 41071
859-547-6539
mhankyswoh.org/pier

Premier Care of Ohio, Inc.
42 East Crescentville Rd.
Cincinnati, OH 45246
513-671-7117
800-530-0431
methadonecenters.com/methadone-
centers/premier-care-of-ohio-inc

Recovery Works
100 Diecks Dr.
Elizabethtown, KY 42701
270-982-1244
RW-Admissions@recoveryworksky.com
recoveryworksky.com

Recovery Works - Elizabethtown
100 Diecks Dr.
Elizabethtown, KY 42701
888-982-1244
270-982-1244
RW-Admissions@recoveryworksky.com
recoveryworksky.com

Recovery Works - Mayfield
4747 Old Dublin Rd.
Mayfield, KY 42066
270-623-8500
RW-Admissions@recoveryworksky.com
recoveryworksky.com

Ridgeview Behavioral Hospital
17872 Lincoln Highway
Middle Point, OH 45863
844-203-7307
419-968-2950
Fax: 419-968-2956
ridgeviewhospital.net

Shepherds Shelter & Ross Rehab
236 Bridgett Drive
Mt Sterling, KY 40353
859-498-7102
shepherdsshelter.net

St. Elizabeth Edgewood
Behavioral Health Center
200 Medical Village Dr.
Edgewood, KY 41017
859-301-5900
stelizabeth.com/AlcoholandDrugTreatment

Stoner Creek Psychiatric Center
9 Linville Drive
Paris, KY 40361
859-987-1123

Sojourner Recovery Services
1430 University Blvd.
Hamilton, OH 45011
513-868-7654
513-896-3465
sojournerrecovery.org

Hospital Detox *Continued*

TARA Treatment Center
6231 S. US 31
Franklin, IN 46131
800-397-9978
812-526-2611
taratreatmentcenter.org

The Brook Hospital - KMI
8521 LaGrange Road
Louisville, KY 40242
502-426-6380
800-866-8876
thebrookhospitals.com

The Crossroads Center
311 Martin Luther King Dr. E.
Cincinnati, OH 45220
513-475-5313
513-475-5300
intake@thecrossroadscenter.com
thecrossroadscenter.com

The Healing Place
Louisville Men's Campus
1020 W. Market St.
Louisville, KY 40202
502-585-4848
thehealingplace.org

The Healing Place
Campbellsville Campus
105 Hiestand Farm Rd.
Campbellsville, KY 42718
502-585-4848
270-789-0176
thehealingplace.org

The Healing Place
Women and Children's Campus
1503 S. 15th St.
Louisville, KY 40210
502-585-4848
502-568-6680
thehealingplace.org

The Morton Center
1028 Barret Avenue
Louisville, KY 40204
502-451-1221

The Ridge Behavioral Health System
3050 Rio Dosa Drive
Lexington, KY 40509
859-269-2325
800-753-4673
Fax: 859-268-6456
ridgebhs.com

The Ridge Addiction Recovery Center
50 W. Techne Center Dr., Suite B-5
Milford, OH 45150
866-902-9846
855-601-8896
info@theridgeohio.com
theridgeohio.com

Residential - Men & Women

Adolescent Substance Abuse Programs

9403 Kenwood Rd., C-111

Cincinnati, OH 45242

513-792-1272

513-891-4449

info@asapcincinnati.com

asapcincinnati.com

Beckett Springs

8614 Shepherd Farm Dr.

West Chester, OH 45069

513-942-9500

beckettspringsinfo@sps.com

beckettsprings.com

Beta House

925 Wash Road

Frankfort, KY 40601

502-223-2017

Bethesda Hospital

11305 Reed Hartman Hwy., Suite 106

Cincinnati, OH 45241

513-489-6011

trihealth.com/institutes-and-services/
alcohol-and-drug-treatment

Bethesda Hospital

619 Oak St., 4th Floor West

Cincinnati, OH 45206

513-569-6116

513-569-1900

trihealth.com/institutes-and-services/
alcohol-and-drug-treatment

Brighton Recovery Center

375 Weaver Road

Florence, KY 41042

859-282-9390

brightoncenter.org

Camelot Community Care

7162 Reading Rd., Suite 300

Cincinnati, OH 45237

513-961-5900

513-961-5903

camelotcommunitycare.org

Center for Chemical Addictions Treatment (CCAT)

830 Ezzard Charles Dr.

Cincinnati, OH 45214

513-381-6672

ccatsober.org

Central Clinic

909 Sycamore St.

Cincinnati, OH 45202

513-651-9300

Fax: 513-352-1348

centralclinic.org

Chabad House Inc

1636 Summit Rd

Cincinnati, OH 45237

513-821-5100

Charlie's ¾ House

2121 Vine Street

Cincinnati, OH 45202

513-784-1853

charlies3_4.org

Chrysalis 1st Step Home

251 E. Maxwell Street

Lexington, KY 40508

606-231-6396

Cincinnati Children's Hospital

Resource Center

3333 Burnett Avenue

Cincinnati, OH 45229

513-636-7606

513-636-4200

Cincinnati Teen Challenge - Faith Based

1466 U.S. 50

Milford, OH 45150

513-248-0452

mail@teenchallengecincinnati.org

teenchallengecincinnati.org

City Gospel Mission

Exodus Recovery Program

1947 Auburn Ave.

Cincinnati, OH 45219

513-345-1094

Fax: 513-345-1089

contact@citygospelmission.org

citygospelmission.org

Drop Inn Center Recovery

217 W. 12th St.

Cincinnati, OH 45202

513-562-1965

dropinn.org/shelter-and-recovery

Communicare, Inc.

107 Cranes Roost Court

Elizabethtown, KY 42701

270-765-2605

communicare.org

Residential - Men & Women continued

Drop Inn Center Shelter
217 W. 12th St.
Cincinnati, OH 45202
513-721-0643 Ext. 127
dropinn.org/housing

Fairbanks Addiction Treatment Center
8102 Clearvista Pkwy.
Indianapolis, IN 46256
317-849-8222
Admissions: 317-572-9396
fairbankscd.org

Falmouth Recovery Center
512 S. Maple Ave.
Falmouth, KY 41040
859-301-5966
stelizabeth.com/alcoholanddrugtreatment

Haven of Rest Ministries
175 East Market Street
Akron, OH 44308
330-535-1563

Hazelden
867 N. Dearborn St.
Chicago, IL 60610
312-943-3534
800-257-7810

INTERLINK
8311 Preston Highway
Louisville, KY 40219
502-964-7147
800-731-7773

Joseph House - Veterans
1526 Republic St.
Cincinnati, OH 45202
513-241-2965
murray.belew@josephhouse.com
josephhouse.com

Layne House
1416 South Lake Drive
Prestonsburg, KY 41653
606-886-7839

Lindner Center of Hope - Sibcy House
4075 Old Western Row Rd.
Mason, OH 45040
513-536-4673
888-537-4229
lindnercenterofhope.org

Northland Center
50 W. Techne Center Dr., Suite B-5
Milford, OH 45150
513-753-9964
Fax: 513-753-9968
help@NorthlandMBS.com
northlandaddictiontreatmentrehabcenter.com

Nova House
732 Beckman Street
Dayton, OH 45410
937-253-1680
800-410-6682

Personal Involvement Empowering
Recovery (P.I.E.R.)
1002 Monmouth St.
Newport, KY 41071
859-547-6539
mhankyswoh.org/pier

Recovery Works
3107 Cincinnati Rd.
Georgetown, KY 40324
866-570-9313
RW-Admissions@recoveryworksky.com
recoveryworksky.com

Recovery Works - Mayfield
4747 Old Dublin Rd.
Mayfield, KY 42066
270-623-8500
RW-Admissions@recoveryworksky.com
recoveryworksky.com

Ridgeview Behavioral Hospital
17872 Lincoln Highway
Middle Point, OH 45863
844-203-7307
419-968-2950
Fax: 419-968-2956
ridgeviewhospital.net

Rivendell
1035 Porter Pike
Bowling Green, KY 42103
800-548-2621
rivendellbehavioral.com

River Valley
1100 Walnut St. PO Box 1637
Owensboro, KY 42302
800-7837-0696
24/7 hotline 800-433-7291
info@rvbh.com
rvbh.com

St. Elizabeth Edgewood
Behavioral Health Center
200 Medical Village Dr.
Edgewood, KY 41017
859-301-5900
stelizabeth.com/AlcoholandDrugTreatment

Schwartz Center
627 W. Fourth St.
Lexington, KY 40508
859-246-7468

Sojourner Recovery Services
1430 University Blvd.
Hamilton, OH 45011
513-868-7654
513-896-3465
sojournerrecovery.org

Teen/Adult Challenge
1466 U.S. Route 50
Milford, OH 45150
513-248-0452

The Bridge
1745 The Bridge Road
Bowling Green, KY 42101
270-777-1094
877-866-8661
info@thebridgetorecovery.com
thebridgetorecovery.com

The Crossroads Center
311 Martin Luther King Dr. E.
Cincinnati, OH 45220
513-475-5313
Admissions: 513-475-5300
intake@thecrossroadscenter.com
thecrossroadscenter.com

The Ridge Addiction Recovery Center
50 W. Techne Center Dr., Suite B-5
Milford, OH 45150
866-902-9846
855-601-8896
info@theridgeohio.com
theridgeohio.com

Transitions, Inc.
700 Fairfield Avenue
Belleview, KY 41073
Women: 859-491-2090
Men: 859-291-1045
info@transitionsky.com
transitionsky.org

William Fuller Center
1525 Cuba Road
Mayfield, KY 42066
270-247-2588

Residential - Men

Belle Grove Springs
Stockton Road
Wallingford, KY 41093
606-6618-9930

Chad's Hope
300 Chad McWhorter Lane
Manchester, KY 40962
606-599-9716

Cincinnati Restoration Church
1101 Harrison Ave.
Cincinnati, OH 45214
513-6 21-1881
cintirestoration.org

Falmouth Recovery Center
512 S. Maple Ave.
Falmouth, KY 41040
859-301-5966
stelizabeth.com/alcoholanddrugtreatment

Gateways Recovery
3131 Harvey Ave., Suite 201
Cincinnati, OH 45229
513-861-0035
Fax: 513-861-0086
info@gatewaysrecovery.com
gatewaysrecovery.com

Grateful Life Center
305 Pleasure Isle
Erlanger KY 41017
859-359-4500

Healing Place
105 Hiestand Farm Road
Campbellsville, KY 42718
270-789-0176

Heroes House
1827 Deerwood Avenue
Louisville, KY 40502
502-749-3867
800-334-8893

Hope Center-George Privett Recovery
250 W. Loudon Ave.
Lexington, KY 40508
859-252-7881
Fax: 859-225-0785
hopectr.org

Joseph House
Veteran's Halfway/Outpt./LT
1526 Republic St.
Cincinnati, OH 45202
513-241-2965
murray.belew@josephhouse.com
josephhouse.com

Louisville House
502-333-0486

Morehead Inspiration Center
1111 U.S. 60
Morehead, KY 40351
606-783-0404

New Horizons
320 Clay Street
Owensboro, KY 42303
270-685-4499

Owensboro Regional Recovery
4301 Veach Road
Owensboro, KY 42303
270-689-0905

Parkway Center
2880 Central Parkway
Cincinnati, OH 45225
513-661-4620
513-946-2285

Personal Involvement Empowering
Recovery (P.I.E.R.)
1002 Monmouth St.
Newport, KY 41071
859-547-6539
mhankyswoh.org/pier

Prospect House
682 Hawthorne Avenue
Cincinnati, OH 45205
513-921-1613

Recovery Works - Elizabethtown
100 Diecks Dr.
Elizabethtown, KY 42701
888-982-1244
270-982-1244
RW-Admissions@recoveryworksky.com
recoveryworksky.com

Salvation Army - Cincinnati, OH
2250 Park Avenue
Norwood, OH 45212
513-351-3457

Salvation Army - Dayton, OH
915 S. Patterson Blvd.
Dayton, OH 45402
937-461-2769

Salvation Army - Lexington, KY
736 W. Main St.
Lexington, KY 40508
859-252-7706

Serenity Recovery Network
Men's Program
508 Elberon Ave.
Cincinnati, OH 45205
513-921-1986
Fax: 513-921-0272
info@serenityrecovery.net
serenityrecoverynetwork.org

Shepherd's House
154 Bonnie Brae Drive
Lexington, KY 40508
859-252-1935
jasonthomas@shepherdshouseinc.com
shepherdshouseinc.com

Talbert House, ADAPT
2600 Victory Parkway
Cincinnati, OH 45206
513-661-4620
513-872-8870
513-281-2273
Fax: 513-751-8107
Alcohol and Drug Addiction Partnership
Treatment (ADAPT) for Men and Women

Teen/Adult Challenge
1466 U.S. Route 50
Milford, OH 45150
513-248-0452

Third Step Program - Louisville, KY
1436 South Shelby Street
Louisville, KY 40217
502-634-0656
jennifers@voaky.org

Transitions Inc
700 Fairfield Ave.
Bellevue, KY 41073
859-491-4435
Fax: 859-491-6598
transitionsky.org

Residential - Women

Anna Louise Inn
300 Lytle Street
Cincinnati, OH 45202
513-421-5211
cinunionbethel.org

ASAP
9403 Kenwood Road
Cincinnati, OH 45242
513-792-1272
asapcincinnati.com

Bethany House
1841 Fairmount Ave
Cincinnati, OH 45214
513-557-2873

Bethesda
10500 Montgomery Road
Cincinnati, OH, 45242
513-872-2536
513-865-1111

Brighton Center
375 Weaver Road
Florence, KY 41042
859-282-9390
859-491-8303
brighton@brightoncenter.com
brightoncenter.com

Buckeye Alcohol and Drug Rehab
407 Vine Street #303
Cincinnati, OH 45202
513-402-1311
recovery.org

Chrysalis House
Treatment Programs for Women
1589 Hill Rise Dr.
Lexington, KY 40504
800-713-0954
859-254-6026
mjenniferstamper@chrysalishouse.org
chrysalishouse.org

Chrysalis House Maxwell
251 E. Maxwell Street
Lexington, KY 40508
606-225-9912
chrysalishouse.org

Cincinnati Restoration Church
2163 Colerain Avenue
Cincinnati, OH 45214
513-333-0212
cintirestoration.org

Crossroads/Chaney-Allen
3009 Burnet Avenue
Cincinnati, OH 45219
513-475-5300

Cumberland Hope Center
6050 Kentucky 38
Evarts, KY 40828
606-837-0100

First Step Home
Treatment for Women and their Children
2203 Fulton Ave.
Cincinnati, OH 45206
513-961-4663
Fax: 513-961-4681
firststephome.org

Florence Medical Group-Vivitrol
8731 Bankers Street
Florence, KY 41042
859-282-8840
vitals.com

Freedom Center
Pregnant women/No detox
1432 S. Shelby Street
Louisville, KY 40217
502-634-0082
Director: Heather

Falmouth Recovery Center
512 S. Maple Ave.
Falmouth, KY 41040
859-301-5966
stelizabeth.com/alcoholanddrugtreatment

Haven 4 Change
1500 Parkside Drive
Bowling Green, KY 42101
270-796-1764

Healing Place for Women & Children
1503 S. 15th St.
Louisville, KY 40210
502-568-6680

Hedden House
801 Vincennes St.
New Albany, IN 47150
812-949-0071

Hope Center
Women's Recovery Center
1524 Versailles Rd.
Lexington, KY 40504
859-252-2002
Fax: 859-252-2592
hopectr.org

House of Freedom & Miracles
1053 Rosemont Ave.
Cincinnati, OH 45205
513-542-1439

Independence House
3111 Cumberland Falls Highway
Corbin, KY 40701
606-523-9386
crccc.org

Liberty Ranch
255 Lane Road
Kings Mt., KY 40442
606-787-2023
thelibertyranch.com

Lincoln Trail
3909 S. Wilson Rd.
Radcliff, KY 40160
270-351-9444
800-274-7374
lincolnbehavioral.com

Louisville City of Hope
1811 Standard Ave.
Louisville, KY 40210
502-413-0102
recovery-center@cityofhopeky.org
mycityofhope.com

Maud Booth House
Long term treatment
1131 S. 1st Street
Louisville, KY 40203
502-582-0904

Mayfield
502-247-2588

Oasis Women's Shelter
P.O. Box 315
Owensboro, KY 42303
800-88-ABUSE

Passages Transitional Housing Program
615 Westport Road
Elizabethtown, KY 42701
270-737-6449
communicare.org/hardin.htm

Personal Involvement Empowering
Recovery (P.I.E.R.)
1002 Monmouth St.
Newport, KY 41071
859-547-6539
mhankyswoh.org/pier

Priscilla's Place
1151 E. Broadway
Louisville, KY 40204
sarah@teenchallengeky.org
teenchallengeky.org
Director: Julie Duvall
502-561-2131

Salvation Army Way House
736 West Main Street
Lexington, KY 40508
859-252-7706

Serenity Recovery Network
Women's Program
9799 Prechtel Rd.
Cincinnati, OH 45252
513-542-1439
Fax: 513-921-0272
info@serenityrecovery.net
serenityrecoverynetwork.org

Serenity Square
927 State Ave.
Cincinnati, OH 45204
513-921-3300

Sojourner Home
516 High Street
Hamilton, OH 45011
513-868-1536
513-868-7654
sojournerrecovery.org

Talbert House, ADAPT
2600 Victory Parkway
Cincinnati, OH 45206
513-661-4620
513-872-8870
513-281-CARE 2273
Fax: 513-751-8107

Alcohol and Drug Addiction Partnership
Treatment (ADAPT) for Men and Women

Teen Challenge For Girls
2859 Innis Road
Columbus, OH 43224
614-476-4600
teenchallengecolumbus.net

Residential - Women continued

The Healing Place
Women and Children's Campus
1503 S. 15th St.
Louisville, KY 40210
502-585-4848
502-568-6680
thehealingplace.org

Trilogy Center for Women
100 Trilogy Ave.
Hopkinsville, KY 42240
270-885-2902

Victory House
300 S.W. 3rd St.
Richmond, IN 47374
765-939-3220

Volta House
2400 Russellville Road
Hopkinsville, KY 42241
270-889-6025

Women's Addiction Recovery Manor
56 N. McKinley St.
Henderson, KY 42420
270-826-0036

Halfway Houses

AA Central Office
1729 Madison
Covington, KY 41011
859-491-7181

Bailey Center
3826 Kentucky 15
Jackson, KY 41339
606-666-9278
krccnet.com

Beckett Springs
8614 Shepherd Farm Dr.
West Chester, OH 45069
513-942-9500
beckettspringsinfo@spsph.com
beckettsprings.com

Center for Chemical Addictions Treatment
(CCAT)
830 Ezzard Charles Dr.
Cincinnati, OH 45214
513-381-6672
ccatsobor.org

Charlie's ¾ House
2121 Vine Street
Cincinnati, OH 45202
513-784-1853
charlies3_4.org

Clermont County Milford Recovery Center
50 West Techne Center Drive #B
Milford, OH 45150
513-735-8100
recovery.org

Cornerstone Talbert House
2216 Vine Street
Cincinnati, OH 45219
513-684-7965

Court Clinic
909 Sycamore Street
Cincinnati, OH 45202
513-618-4225

Dana Transitional Bridge Services
3629 Montgomery Road
Cincinnati, OH 45207
513-631-2329

Faith Fellowship
Falmouth, KY 41040
859-441-0471
meetings.intheroom.com

Freedom House
1432 S Shelby Street
Louisville, KY 40217
502-634-0082

Gateway House Transitional Living
2232 Vine St.
Cincinnati, OH 45219
513-421-9333
Fax: 513-421-1044
gatewayhouserecovery.org

Gateways Recovery
3131 Harvey Ave., Suite 201
Cincinnati, OH 45229
513-861-0035
Fax: 513-861-0086
info@gatewaysrecovery.com
gatewaysrecovery.com

Good Samaritan's Inn
621 S. Erie Blvd.
Hamilton, OH 45011
513-896-5354

Heart House Inc.
6815 U.S. 50
Aurora, IN 47001
812-926-4890

Hope Center
Men's Recovery Center
250 W. Loudon Ave.
Lexington, KY 40508
859-225-4673
hopectr.org

House of Hope
757 Ridgeway Avenue # 701
Cincinnati, OH 45229
513-861-3318

Justice Watch
1120 Garden Street
Cincinnati, OH 45214
513-241-0490

Mt. Airy Shelter
2660 Diel Road
Cincinnati, OH 45223
513-281-7880
513-661-4620

NorthKey Community Care
Various Locations
877-331-3292
859-331-3292
northkey.org

Halfway Houses *continued*

New Foundations Transitional Living
Various Locations
866-649-6833
513-693-3798
Fax: 614-340-3722
jason@nftl.org
nftl.org

Oxford House Point Of Freedom (Men)
8 Beds
1703 Greenup Street
Covington, KY 41011
859-261-1194

Oxford House Rose (Women)
6 Beds
810 Philadelphia Street
Covington, KY 41011
859-360-6932

Oxford House Greenup (Men)
9 Beds
222 Bluegrass Ave
Southgate, KY 41071
859-581-3005

Oxford House Heroes (Men)
8 Beds
1827 Deerwood Avenue
Louisville, KY 40502
502-690-4707

Oxford House Louisville (Men)
10 Beds
1230 Logan Street
Louisville, KY 40204
502-333-0486

Personal Involvement Empowering
Recovery (P.I.E.R.)
1002 Monmouth St.
Newport, KY 41071
859-547-6539
mhankyswoh.org/pier

Prospect House
682 Hawthorne Avenue
Cincinnati, OH 45205
Men 65 Beds 3-12 months
513-921-1613
prospect-house.org

Recovery Works
3107 Cincinnati Rd.
Georgetown, KY 40324
502-570-9313
RW-Admissions@recoveryworksky.com
recoveryworksky.com

Recovery Works - Elizabethtown
100 Diecks Dr.
Elizabethtown, KY 42701
270-982-1244
RW-Admissions@recoveryworksky.com
recoveryworksky.com

Serenity Hall Talbert House (Men)
439 South 2nd Street
Hamilton, OH 45011
513-863-2983

Serenity Recovery Network
Men's Program
508 Elberon Ave.
Cincinnati, OH 45205
513-921-1986
Fax: 513-921-0272
info@serenityrecovery.net
serenityrecoverynetwork.org

Serenity Recovery Network
Women's Program
9799 Prechtel Rd.
Cincinnati, OH 45252
513-542-1439
Fax: 513-921-0272
info@serenityrecovery.net
serenityrecoverynetwork.org

St. Frances/St. Joseph
1437 Walnut Street
Cincinnati, OH 45250
513-381-4941
catholicworkercincinnati.org

Talbert House, ADAPT
2600 Victory Parkway
Cincinnati, OH 45206
513-661-4620
513-872-8870
513-281-2273
Fax: 513-751-8107
Alcohol and Drug Addiction Partnership
Treatment (ADAPT) for Men and Women

The Healing Place
Louisville Men's Campus
1020 W. Market St.
Louisville, KY 40202
502-585-4848
thehealingplace.org

The Healing Place
Campbellsville Campus
105 Hiestand Farm Rd.
Campbellsville, KY 42718
502-585-4848
270-789-0176
thehealingplace.org

The Healing Place
Women and Children's Campus
1503 S. 15th St.
Louisville, KY 40210
502-585-4848
502-568-6680
thehealingplace.org

Private Insurance

Beckett Springs
8614 Shepherd Farm Dr.
West Chester, OH 45069
513-942-9500
beckettspringsinfo@spsch.com
beckettsprings.com

Bethesda Hospital
11305 Reed Hartman Hwy. Suite 106
Cincinnati, OH 45241
513-489-6011
trihealth.com/institutes-and-services/
alcohol-and-drug-treatment

Bethesda Hospital
619 Oak St., 4th Floor West
Cincinnati, OH 45206
513-569-6116
513-569-1900
trihealth.com/institutes-and-services/
alcohol-and-drug-treatment

Brighton Center
375 Weaver Road
Florence, KY 41042
859-282-9390
859-491-8303
brighton@brightoncenter.com
brightoncenter.com

Center for Chemical Addictions Treatment
(CCAT)
830 Ezzard Charles Dr.
Cincinnati, OH 45214
513-381-6672
ccatsober.org

Cincinnati Behavioral Health Service
1501 Madison Rd.
Cincinnati, OH 45206
513-354-7000
513-354-7555
gcbhs.com

Cincinnati Teen Challenge - Faith Based
1466 U.S. 50
Milford, OH 45150
513-248-0452
mail@teenchallengecincinnati.org
teenchallengecincinnati.org

Fairbanks Addiction Treatment Center
8102 Clearvista Pkwy.
Indianapolis, IN 46256
317-849-8222
317-572-9396
fairbanksaddiction.com

Fairhaven Rescue Mission
260 Pike Street
Covington, KY 41011
859-491-1027
fairhavenmission.com

Falmouth Recovery Center
512 S. Maple Ave.
Falmouth, KY 41040
859-301-5966
stelizabeth.com/alcoholanddrugtreatment

First Step Home
Treatment for Women and their Children
2203 Fulton Ave.
Cincinnati, OH 45206
513-961-4663
Fax: 513-961-4681
firststephome.org

Hazelden
15251 Pleasant Valley Road
Center City, MN 55012
800-257-7800
651-213-4200
info@hazelden.org
hazelden.org

Laverne Lodge
1550 E. 156th Street
Carmel, IN 46032
877-867-4330
lavernalodge.com
residential addiction treatment center
\$12,000 90 days

LifePoint Solutions - Counseling
43 East Main St.
Amelia, OH 45102
513-947-7000
859-547-5750
lifepointsolutions.org

Mercy Health
3300 Mercy Health Blvd.
Cincinnati, OH 45211
513-215-5000

New Direction Treatment Services
1612 Chase Ave., #1
Cincinnati, OH 45223
513-541-7111
donna.butler@newdirectiontreatment.com
newdirectiontreatment.com

NorthKey Community Care
Various Locations
877-331-3292
859-331-3292
northkey.org

Northland Center
50 W. Techne Center Dr., Suite B-5
Milford, OH 45150
513-753-9964
Fax: 513-753-9968
help@NorthlandMBS.com
northlandaddictiontreatmentrehabcenter.com

Quest House
2349 Russellville Road
Bowling Green, KY 42101
270-781-3387
Fax: 270.781.3407
questhouse@bellsouth.net
questhouse.com
A voluntary retreat for spiritual recovery
\$3600 28 Days

Recovery Works
3107 Cincinnati Rd.
Georgetown, KY 40324
502-570-9313
RW-Admissions@recoveryworksky.com
recoveryworksky.com

Recovery Works - Elizabethtown
100 Diecks Dr.
Elizabethtown, KY 42701
888-982-1244
270-982-1244
RW-Admissions@recoveryworksky.com
recoveryworksky.com

Ridgeview Behavioral Hospital
17872 Lincoln Highway
Middle Point, OH 45863
844-203-7307
419-968-2950
Fax: 419-968-2956
ridgeviewhospital.net

Recovery Works - Mayfield
4747 Old Dublin Rd.
Mayfield, KY 42066
270-623-8500
RW-Admissions@recoveryworksky.com
recoveryworksky.com

St. Elizabeth Edgewood
Behavioral Health Center
200 Medical Village Dr.
Edgewood, KY 41017
859-301-5900
stelizabeth.com/AlcoholandDrugTreatment

Serenity Recovery Network
Men's Program
508 Elberon Ave.
Cincinnati, OH 45205
513-921-1986
Fax: 513-921-0272
info@serenityrecovery.net
serenityrecoverynetwork.org

Serenity Recovery Network
Women's Program
9799 Prechtel Rd.
Cincinnati, OH 45252
513-542-1439
Fax: 513-921-0272
info@serenityrecovery.net
serenityrecoverynetwork.org

State Line Treatment Services
10758 Harrison Ave.
Harrison, OH 45030
513-367-4444
aerhardt@statelinetx.com
statelinetx.com

Sunrise Treatment Center
7597 Bridgetown Rd.
Cincinnati, OH 45248
513-941-4999
sunrisetreatmentcenter.net

The Crossroads Center
311 Martin Luther King Dr. E.
Cincinnati, OH 45220
513-475-5313
513-475-5300
intake@thecrossroadscenter.com
thecrossroadscenter.com

The Ridge Addiction Recovery Center
50 W. Techne Center Dr., Suite B-5
Milford, OH 45150
513-732-1324
Fax: 513-753-9968
info@theridgeohio.com
theridgeohio.com

I.O.P/Partial/Day Treatment

Abraxas Counseling Center
2368 Victory Parkway
Cincinnati, OH 45206
513-221-4500
Fax: 281-657-9715
abishara@abraxasyfs.com
abraxasyfs.com/facilities/cincinnati

Adolescent Substance Abuse Programs
9403 Kenwood Rd., C-111
Cincinnati, OH 45242
513-792-1272
513-891-4449
Fax: info@asapcincinnati.com
asapcincinnati.com

Alcoholics Anonymous
3040 Madison Rd., Room 202
Cincinnati, OH 45209
513-351-0422
aacincinnati@fuse.net
aacincinnati.org

Beckett Springs
8614 Shepherd Farm Dr.
West Chester, OH 45069
513-942-9500
beckettspringsinfo@spsch.com
beckettsprings.com

Bethesda Hospital
11305 Reed Hartman Hwy. Suite 106
Cincinnati, OH 45241
513-489-6011
trihealth.com/institutes-and-services/
alcohol-and-drug-treatment

Bethesda Hospital
619 Oak St., 4th Floor West
Cincinnati, OH 45206
513-569-6116
513-569-1900
trihealth.com/institutes-and-services/
alcohol-and-drug-treatment

Center for Chemical Addictions Treatment
(CCAT)
830 Ezzard Charles Dr.
Cincinnati, OH 45214
513-381-6672
ccatsober.org

Central Clinic
909 Sycamore St.
Cincinnati, OH 45202
513-651-9300
Fax: 513-352-1345
centralclinic.org

Children's Hospital Medical Center
Drug & Poison Information Center
2900 Vernon Place, 3rd Floor
Cincinnati, OH 45229
513-636-5111
800-222-1222
cincinnatichildrens.org/service/d/dpic

Chrysalis House
Treatment Programs for Women
1589 Hill Rise Dr.
Lexington, KY 40504
800-713-0954
859-254-6026
mjenniferstamper@chrysalishouse.org
chrysalishouse.org

Cincinnati Behavioral Health Service
1501 Madison Rd.
Cincinnati, OH 45206
513-354-7000
Admissions: 513-354-7555
gcbhs.com

Cincinnati Teen Challenge - Faith Based
1466 U.S. 50
Milford, OH 45150
513-248-0452
mail@teenchallengecincinnati.org
teenchallengecincinnati.org

Droege/Daughtry House
925 5th Avenue
Dayton, KY 41074
859-431-2531
transitionsky.org

Awareness & Discovery
DUI/Counseling
2 Dortha Avenue
Florence, KY 41042
859-525-1487

Bethesda Alcohol and
Drug Treatment Program
619 Oak Street
Cincinnati, OH 45206
513-569-6116
trihealth.com

Christ's Chapel
371-3787

Cleveland Clinic
2049 East 100th Street
Cleveland, OH 44195
216-445-8904
clevelandclinic.org

DECLARE Therapy Center LLC
700 W. Pete Rose Way, Suite 456
Cincinnati, OH 45203
513-834-7050
Fax: 513-834-7052
purcell@declaretherapycenter.org
declaretherapycenter.org

Drop Inn Center
27 West 12th Street
Cincinnati, OH 45202
513-721-0643
dropinn.org

First Step Home
Treatment for Women and their Children
2203 Fulton Ave.
Cincinnati, OH 45206
513-961-4663
Fax: 513-961-4681
firststephome.org

Fairbanks Addiction Treatment Center
8102 Clearvista Pkwy.
Indianapolis, IN 46256
317-849-8222
Admissions: 317-572-9396
fairbanksaddiction.org

Freedom House
1432 South Shelby Street
Louisville, KY 40217
502-634-0082
freedomhouse.org

Falmouth Recovery Center
512 S. Maple Ave.
Falmouth, KY 41040
859-301-5966
stelizabeth.com/alcoholanddrugtreatment

Gateways Recovery
3131 Harvey Ave., Suite 201
Cincinnati, OH 45229
513-861-0035
Fax: 513-861-0086
info@gatewaysrecovery.com
gatewaysrecovery.com

Georgetown Recovery Works
3107 Cincinnati Rd.
Georgetown, KY 40324
502-634-0082
mrice@recoveryworksky.com
recoveryworksky.com

Hillcrest Training School - Criminal
246 Bonham Rd.
Cincinnati, OH 45215
513-552-1200
513-552-1214
hillcrest-academy.com

Hope Center
Men's Recovery Center
250 W. Loudon Ave.
Lexington, KY 40508
859-225-4673
hopectr.org

Hope Center
Women's Recovery Center
1524 Versailles Rd.
Lexington, KY 40504
859-252-2002
Fax: 859-252-2592
hopectr.org

Joseph House - Veterans
1526 Republic St.
Cincinnati, OH 45202
513-241-2965
murray.belew@josephhouse.com
josephhouse.com

LifePoint Solutions - Counseling
43 East Main St.
Amelia, OH 45102
513-947-7000
859-547-5750
lifepointsolutions.org

Lighthouse Youth Services Inc.
401 E. McMillan
Cincinnati, OH 45206
513-221-3350
513-487-7181
Fax: 513-475-5673
plovaglio@lys.org
lys.org

Louisville City of Hope
1811 Standard Ave.
Louisville, KY 40210
502-413-0102
recovery-center@cityofhopeky.org
mycityofhope.com

I.O.P/Partial/Day Treatment **Continued**

Mental Health America of NKY & SWOH
Northern KY Location
912 Scott St.
Covington, KY 41011
877-361-4518
859-431-1077
Fax: 859-292-2485
mhankyswoh.org/peer-support

Mental Health America of NKY & SWOH
Southwest OH Location
2400 Reading Rd., Suite 139
Cincinnati, OH 45202
877-361-4518
513-721-2910
Fax: 859-292-2485
mhankyswoh.org/peer-support

Mt. States Health Alliance
400 North State of Franklin Road
Johnson City, TN 37604
423-431-6111

Nar-Anon
800-477-6291
nar-anon.org

New Direction Treatment Services
1612 Chase Ave., #1
Cincinnati, OH 45223
513-541-7111
donna.butler@newdirectiontreatment.com
newdirectiontreatment.com

NorthKey Community Care
Various Locations
877-331-3292
859-331-3292
northkey.org

Northland Center
50 W. Techne Center Dr., Suite B-5
Milford, OH 45150
513-753-9964
Fax: 513-753-9968
help@NorthlandMBS.com
northlandaddictiontreatmentrehabcenter.com

Personal Involvement Empowering
Recovery (P.I.E.R.)
1002 Monmouth St.
Newport, KY 41071
859-547-6539
mhankyswoh.org/pier

Prospect House (Men)
65 Beds 3-12 months
682 Hawthorne Avenue
Cincinnati, OH 45205
513-921-1613
prospect-house.org

Recovery Hotel
1225 Vine St.
Cincinnati, OH
513-455-5046
otrch.org

Recovery Works
3107 Cincinnati Rd.
Georgetown, KY 40324
866-570-9313
502-570-9313
RW-Admissions@recoveryworksky.com
recoveryworksky.com

Recovery Works - Elizabethtown
100 Diecks Dr.
Elizabethtown, KY 42701
270-982-1244
RW-Admissions@recoveryworksky.com
recoveryworksky.com

Recovery Works - Mayfield
4747 Old Dublin Rd.
Mayfield, KY 42066
270-623-8500
RW-Admissions@recoveryworksky.com
recoveryworksky.com

Ridgeview Behavioral Hospital
17872 Lincoln Highway
Middle Point, OH 45863
844-203-7307
419-968-2950
Fax: 419-968-2956
ridgeviewhospital.net

Serenity Recovery Network
Men's Program
508 Elberon Ave.
Cincinnati, OH 45205
513-921-1986
Fax: 513-921-0272
info@serenityrecovery.net
serenityrecoverynetwork.org

Sojourner Recovery
314 N. Erie Blvd.
Hamilton, OH 45011
513-868-7654
513-896-3465
sojournerrecovery.org

St. Elizabeth Edgewood
Behavioral Health Center
200 Medical Village Dr.
Edgewood, KY 41017
859-301-5900
stelizabeth.com/AlcoholandDrugTreatment

St. Elizabeth - Falmouth
859-572-3500

State Line Treatment Services
10758 Harrison Ave.
Harrison, OH 45030
513-367-4444
aerhardt@statelinex.com
statelinex.com

Sunrise Treatment Center
7597 Bridgetown Rd.
Cincinnati, OH 45248
513-941-4999
sunrisetreatmentcenter.net

Talbert House, ADAPT
2600 Victory Parkway
Cincinnati, OH 45206
513-661-4620
513-872-8870
513-281-2273
Fax: 513-751-8107
Alcohol and Drug Addiction Partnership
Treatment (ADAPT) for Men and Women

The Children's Home of Cincinnati
5050 Madison Rd.
Cincinnati, OH 45227
513-272-2800
thechildrenshomecinti.org

The Crossroads Center
311 Martin Luther King Dr. E.
Cincinnati, OH 45220
513-475-5313
513-475-5300
intake@thecrossroadscenter.com
thecrossroadscenter.com

The Healing Place
Louisville Men's Campus
1020 W. Market St.
Louisville, KY 40202
502-585-4848
thehealingplace.org

The Healing Place
Campbellsville Campus
105 Hiestand Farm Rd.
Campbellsville, KY 42718
502-585-4848
270-789-0176
thehealingplace.org

The Healing Place
Women and Children's Campus
1503 S. 15th St.
Louisville, KY 40210
502-585-4848
502-568-6680
thehealingplace.org

The Ridge Addiction Recovery Center
50 W. Techne Center Dr., Suite B-5
Milford, OH 45150
513-732-1324
Fax: 513-753-9968
info@theridgeohio.com
theridgeohio.com

Transitions, Inc.
808 Scott Street
Covington, KY 41011
Men and Women - IOP
859-431-2531

Miscellaneous

ADAS-E (Talbert House Cornerstone)
2216 Vine St.
Cincinnati, OH 45219
513-684-7965

Alanon/Alateen - OH
513-771-5959

Alcohol Services
Florence, KY
859-967-4357

Alcoholism Council of Cincinnati
Cincinnati, OH
513-281-7880

Alice Paul House
P.O. Box 417
Indiana, PA 15701
724-349-4444
alicepaulhouse.org

Casey's Law Petitions
County Circuit Clerk's office,
or Charlotte Wethington
859-359-4500
caseyslaw.org

Catholic Charities of NKY
3629 Church Street
Covington, KY 41015
859-581-8974
covingtoncharities.org

Celebrate Recovery,
Christ Chapel Church
3819 Turfway Road
Florence, KY 41018
859-371-3787
celebraterecovery.com

Center for Chemical Addiction Treatment,
(CCAT)
830 Ezzard Charles
Cincinnati, OH 45214
513-381-6672
ccatsober.org

Communicare
1311 N. Dixie Highway
Elizabethtown, KY 42701
888-344-8066

Drop Inn Center
27 West 12th Street
Cincinnati, OH 45202
513-721-0643
dropinn.org

Fairbank Hospital
8102 Clearvista Parkway
Indianapolis, IN 46256
800-225-4673
fairbanksd.org

Fairhaven Rescue Mission
260 Pike Street
Covington, KY 41011
859-491-1027
fairhavenmission.com

Falmouth ADTC
(Alcohol and Drug Treatment Center)
512 South Maple Avenue
Falmouth, KY 41040
859-572-3500
859-301-5966
carla.hamilton@stelizabeth.com
Manager: Carla Hamilton

Greenup House
1213 Greenup Street
Covington, KY 41011
859-581-3005
Substance Abuse and
Recovery Related Service.

HEROIN ANONYMOUS GROUP
6800 Hazel Court
Florence, KY 41042
859-371-9988
Meets every Friday at 7pm
Seven Hills Church

HFFA
Hope for Families Facing Addiction
226 Thomas More Parkway
Crestview Hills, KY 41017
859-630-8748
Thursdays 7pm Cathy Carlson

Immanuel UMC
United Methodist Church
2511 Dixie Hwy.
Lakeside Park, KY 41017
859-341-5330

Kenton County
Alliance for Substance Abuse Prevention
859-462-8235
drugreenky.org/connections/kenton-
county-alliance

Lakeside Christian Church
195 Buttermilk Pike
Lakeside Park, KY 41017
859-341-1160
lakeside.org

Life Treatment Center
1402 S Michigan Street
South Bend, IN 46613
574-233-5433
Fax: 574-239-6407
lifetreatmentcenters.org

Lifeline Ministries
4115 Dixie Hwy
Elsmere, KY 41018
859-727-3733
chris@lifelineofnky.org
lifelineofnky.org

Lincoln Trail Behavioral Health System
3909 S. Wilson Road
Radcliff, KY 40160
270-351-9444
800-274-7374.
incolnbehavioral.com

Nar-Anon
nar-anon.org

Narcotics Anonymous - KY
859-253-4673

Narcotics Anonymous - OH
513-820-2947

PAR (People Advocating Recovery)
nkypar.org
859-292-2482

P.E.A.C.E.
(People Enduring
Addiction Consequences Everyday)
635-0187

P.I.E.R.
Personal Involvement Empowering
Recovery
Newport, KY 41071
547-6539

Prayers for Prodigals
Oak Ridge Baptist Church
6056 Taylor Mill Rd.
Taylor Mill, KY 41015
859-512-9991

Recovery Health Access Center
2828 Vernon Place
Cincinnati, OH 45219
513-281-7422
help@alcoholismcouncil.org
alcoholismcouncil.org
RHAC provides information and services
including prevention programs, clinical
assessments, and treatment referrals to
Ohio residents.

Reformer's Unanimous
2681 Turkeyfoot Rd.
Lakeside Park, KY 41017
859-341-5968 - Church
859-992-5949
timschelling@nkbc.org
nkbc.org

S.O.A.R., Seven Hills Church
6800 Hazel Ct.
Florence, KY 41042
859-371-9988
hope4recovery2911@gmail.com
7hillschurch.tv/freedomnight

SMART Recovery VA
1000 S. Ft. Thomas Ave.
Ft. Thomas, KY 41075
859-816-3577

Storehouse Ministries
226 Pike St.
Covington, KY 41011
513-431-0500

Tender Mercies
27 West 12th Street
Cincinnati, OH 45202
513-721-8666
Fax: 513-639-7037
info@tendermerciesinc.org
tendermerciesinc.org

Transitions, HOMELESS SERVICES
859-291-1045

Transitions, HOUSING PLUS for homeless
and those with disabilities/addictions
859-261-8600

Welcome House
205 West Pike Street
Covington, KY 41011
859-431-8717
Fax: 859-431-6297

Sober Living

Beckett Springs
8614 Shepherd Farm Dr.
West Chester, OH 45069
513-942-9500
beckettspringsinfo@sps.com
beckettsprings.com

Center for Chemical Addictions Treatment (CCAT)
830 Ezzard Charles Dr.
Cincinnati, OH 45214
513-381-6672
ccatsober.org

Charlie's 3/4 House
2121 Vine St.
Cincinnati, OH 45219
513-784-1853
charlies3-4.org

Cincinnati Behavioral Health Service
1501 Madison Rd.
Cincinnati, OH 45206
513-354-7000
Admissions: 513-354-7555
gcbhs.com

Cincinnati Teen Challenge - Faith Based
1466 U.S. 50
Milford, OH 45150
513-248-0452
mail@teenchallengecincinnati.org
teenchallengecincinnati.org

Drop Inn Center Recovery
217 W. 12th St.
Cincinnati, OH 45202
513-562-1965
dropinn.org/shelter-and-recovery

Fairbanks Addiction Treatment Center
8102 Clearvista Pkwy.
Indianapolis, IN 46256
317-849-8222
317-572-9396
fairbankscd.org

First Step Home
Treatment for Women and their Children
2203 Fulton Ave.
Cincinnati, OH 45206
513-961-4663
Fax: 513-961-4681
firststephome.org

Gateway House
2232 Vine St.
Cincinnati, OH 45219
513-421-9333
Fax: 513-421-1044
gatewayhouserecovery.org

Gateways Recovery
3131 Harvey Ave., Suite 201
Cincinnati, OH 45229
513-861-0035
Fax: 513-861-0086
info@gatewaysrecovery.com
gatewaysrecovery.com

Hope Center Men's Recovery Center
250 W. Loudon Ave.
Lexington, KY 40508
859-225-4673
hopectr.org

NorthKey Community Care
Various Locations
877-331-3292
859-331-3292
northkey.org

Personal Involvement Empowering Recovery (P.I.E.R.)
1002 Monmouth St.
Newport, KY 41071
859-547-6539
mhankyswoh.org/pier

Prospect House (Men)
Men 65 Beds, 3-12 Months
682 Hawthorne Avenue
Cincinnati, OH 45205
513-921-1613
prospect-house.org

Recovery Hotel
1225 Vine St.
Cincinnati, OH
513-455-5046
otrch.org

Recovery Works - Elizabethtown
100 Diecks Dr.
Elizabethtown, KY 42701
888-982-1244
270-982-1244
RW-Admissions@recoveryworksky.com
recoveryworksky.com

Serenity Recovery Network
Men's Program
508 Elberon Ave.
Cincinnati, OH 45205
513-921-1986
Fax: 513-921-0272
info@serenityrecovery.net
serenityrecoverynetwork.org

Serenity Recovery Network
Women's Program
9799 Prechtel Rd.
Cincinnati, OH 45252
513-542-1439
Fax: 513-921-0272
info@serenityrecovery.net
serenityrecoverynetwork.org

Sober Living Ohio
Camp Washington Men's House
2964 Sidney Ave.
Cincinnati, OH 45225
513-681-0324
Fax: 513-681-0054
brian@soberlivingohio.com
soberlivingohio.com

Sober Living Ohio
Garrard St. Men's House
1812 Garrard St.
Covington, KY 41014
513-681-0324
Fax: 513-681-0054
brian@soberlivingohio.com
soberlivingohio.com

Sober Living Ohio
McMicken Men's House
2460 W. McMicken Ave.
Cincinnati, OH 45225
513-681-0324
Fax: 513-681-0054
brian@soberlivingohio.com
soberlivingohio.com

Sober Living Ohio
North Avondale Men's House
932 Burton Ave.
Cincinnati, OH 45229
513-681-0324
Fax: 513-681-0054
brian@soberlivingohio.com
soberlivingohio.com

Sober Living Ohio
Russell St. Men's House
2011 Russell St.
Covington, KY 41011
513-681-0324
Fax: 513-681-0054
brian@soberlivingohio.com
soberlivingohio.com

Sober Living Ohio
4041 Reading Rd.
Cincinnati, OH 45229
513-681-0324
Fax: 513-681-0054
brian@soberlivingohio.com
soberlivingohio.com

Sober Living Apartments
912 Scott St.
Covington, KY 41011
859-431-1077

Talbert House, ADAPT
2600 Victory Parkway
Cincinnati, OH 45206
513-661-4620
513-872-8870
513-281-2273
Fax: 513-751-8107

Alcohol and Drug Addiction Partnership
Treatment (ADAPT) for Men and Women

The Liberty Ranch
255 Lane Road
Kings Mountain, KY 40442
606-787-2021
800-724-9748
thelibertyranch.com

The Healing Place
Louisville Men's Campus
1020 W. Market St.
Louisville, KY 40202
502-585-4848
thehealingplace.org

The Healing Place
Campbellsville Campus
105 Hiestand Farm Rd.
Campbellsville, KY 42718
502-585-4848
270-789-0176
thehealingplace.org

Sober Living continued

The Healing Place
Women and Children's Campus
1503 S. 15th St.
Louisville, KY 40210
502-585-4848
502-568-6680
Fax: 502-272-2700
thehealingplace.org

Transitions, Inc.
Halfway House Services
700 Fairfield Avenue
Bellevue, KY 41073
859-491-4435

Transitions, Inc.
Residential
Men: 859-291-1045
Women: 859-491-2090

Triangle Recovery House
22 S Scott St.
Madisonville, KY 42431
270-245-2732

Child Adolescent

Abraxas Counseling Center
2368 Victory Parkway, Suite 501
Cincinnati, OH 45206
513-221-4500
abishara@abraxasyfs.com
abraxasyfs.com/facilities/cincinnati

Adolescent Substance Abuse Programs
9403 Kenwood Rd., C-111
Cincinnati, OH 45242
513-792-1272
513-891-4449
info@asapcincinnati.com
asapcincinnati.com

Ashland House
455 29th Street
Ashland, KY 41101
606-324-4572
ashland-home.org

Bethesda Hospital
11305 Reed Hartman Hwy., Suite 106
Cincinnati, OH 45241
513-489-6011
trihealth.com/institutes-and-services/
alcohol-and-drug-treatment

Bethesda Hospital
619 Oak St., 4th Floor West
Cincinnati, OH 45206
513-569-6116
513-569-1900
trihealth.com/institutes-and-services/
alcohol-and-drug-treatment

Camelot Community Care
7162 Reading Rd., Suite 300
Cincinnati, OH 45237
513-961-5900
Fax: 513-961-5903
camelotcommunitycare.org

Central Clinic
909 Sycamore St.
Cincinnati, OH 45202
513-651-9300
Fax: 513-352-1345
centralclinic.org

Cincinnati Teen Challenge - Faith Based
1466 U.S. 50
Milford, OH 45150
513-248-0452
mail@teenchallengecincinnati.org
teenchallengecincinnati.org

City Gospel Mission
1419 Elm Street
Cincinnati, OH 45202
513-241-5525
citygospelmission.org

Children's Hospital Medical Center
Drug & Poison Information Center
2900 Vernon Place, 3rd Floor
Cincinnati, OH 45229
513-636-5111
800-222-1222
cincinnatichildrens.org/service/d/dpic

DECLARE Therapy Center LLC
700 W. Pete Rose Way, Suite 456
Cincinnati, OH 45203
513-834-7050
Fax: 513-834-7052
purcell@declaretherapycenter.org
declaretherapycenter.org

Fairbanks Addiction Treatment Center
8102 Clearvista Pkwy.
Indianapolis, IN 46256
317-849-8222
Admissions: 317-572-9396
fairbanksd.org

First Step Home
Treatment for Women and their Children
2203 Fulton Ave.
Cincinnati, OH 45206
513-961-4663
Fax: 513-961-4681
firststephome.org

Hillcrest Training School - Criminal
246 Bonham Rd.
Cincinnati, OH 45215
513-552-1200
513-552-1214
hillcrest-academy.com

Hope Center
Women's Recovery Center
1524 Versailles Rd.
Lexington, KY 40504
859-252-2002
Fax: 859-252-2592
hopectr.org

IKRON
2347 Vine Street
Cincinnati, OH 45219
513-621-1117
ikron.org

Child Adolescent *continued*

Lady of Peace
2020 Newburg Rd.
Louisville, KY 40205
502-451-3330
Private, non-profit psychiatric hospitals.

LifePoint Solutions - Counseling
43 East Main St.
Amelia, OH 45102
513-947-7000
859-547-5750
lifepointsolutions.org

Lighthouse Youth Services Inc
401 E. McMillan
Cincinnati, OH 45206
513-221-3350
513-487-7181
Fax: 513-475-5673
plovaglio@lys.org
lys.org

Louisville City of Hope
1811 Standard Ave.
Louisville, KY 40210
502-413-0102
recovery-center@cityofhopeky.org
mycityofhope.com

National Youth Advocate Program
11156 Canal Rd., Suite A
Cincinnati, OH 45241
800-307-6927
513-772-6166
Fax: 513-772-6177
nyap.org/ohio

NorthKey
Children's Intensive Inpatient Services
859-578-3200

Personal Involvement Empowering
Recovery (P.I.E.R.)
1002 Monmouth St.
Newport, KY 41071
859-547-6539
mhankyswoh.org/pier

Partnership for Drug-Free Kids
1-855-378-4373
drugfree.org

St. Elizabeth Edgewood
Behavioral Health Center
200 Medical Village Dr.
Edgewood, KY 41017
859-301-5900
stelizabeth.com/AlcoholandDrugTreatment

Sojourner Recovery
314 N. Erie Blvd.
Hamilton, OH 45011
513-868-7654
513-896-3465
sojournerrecovery.org

Specialized Alternatives for
Families and Youth of Ohio, Inc.
11590 Century Blvd., Suite 116
Cincinnati, OH 45246
513-771-7239
513-771-3878
safy.org

The Brook Hospital - Dupont
1405 Browns Lane
Louisville, KY 40207
502-896-0495
866-373-6085
thebrookhospitals.com

The Children's Home of Cincinnati
5050 Madison Rd.
Cincinnati, OH 45227
513-272-2800
thechildrenshomecinti.org

The Healing Place
Women and Children's Campus
1503 S. 15th St.
Louisville, KY 40210
502-585-4848
502-568-6680
thehealingplace.org

The Crossroads Center
311 Martin Luther King Dr. E.
Cincinnati, OH 45220
513-475-5313
513-475-5300
intake@thecrossroadscenter.com
thecrossroadscenter.com

Hotlines/Referrals

Clermont County Crisis Hotline
513-528-7283
crisischat.org
child-focus.org/index.php/crisis-services

Hamilton Co. Mental Health & Recovery
Health Access Center
513-281-7422
hcmhrsb.org

Narcotics Anonymous
513-820-2947
nacincinnati.com

Ohio Treatment Facilities
877-275-6364
mha.ohio.gov

Partnership for Drug-Free Kids
1-855-378-4373
drugfree.org

Substance Abuse Mental Health Service
Administration (SAMHSA)
800-662-4357
findtreatment.samhsa.gov

United Way of Greater Cincinnati 211
Dial 211 in the Cincinnati Region
uwgc.org/211

Casey's Law

The Mathew "Casey" Wethington Act for Substance Abuse Intervention

Who is Casey?

Casey Wethington died at 23 years old from a heroin overdose. Casey suffered from a disease that does not have to be fatal.

What is Casey's Law?

Casey's Law provides a means of intervening with someone who is unable to recognize his or her need for treatment due to their impairment. This law will allow parents, relatives, and/or friends to petition the court for treatment on behalf of the person who has a substance use disorder.

Why Not Wait for Court Intervention?

Not all people who have a substance use disorder are arrested or, in the event that they are, may not receive the necessary treatment.

Addiction is a Disease... so why is it not treated like one?

Drug addiction is seen as a character flaw when in fact, addiction is a brain disease. Just like cancer, the disease of addiction has an array of treatments. One treatment does not fit every individual. Relapse or reoccurrence of the disease is possible just as it is with cancer. Addiction is not a choice. No one plans on becoming addicted. Addiction is a treatable illness and people can and do recover.

Where Can I Find a Copy of Casey's Law?

The law can be accessed in its entirety at www.lc.state.ky.us. Click on the "Legislative Resources" link and choose KRS 222.430 to 222.437.

How Can I obtain a Copy of the Petition?

A copy of the petition can be obtained at the circuit clerk's office by requesting Form #700A, the Verified Petition for Involuntary Treatment of Alcohol/Drug Abuse.

What Does Casey's Law Provide?

This law provides hope to family and friends of someone who is suffering from the disease of addiction.

5 Steps to Break the Cycle of Addiction

1. File a petition (700A) for the judge to review. Petition is filed with the circuit court clerk by a loved one of the substance impaired person.
2. Arrange for the health evaluations (voluntary or court ordered if necessary). The court reviews the claim in the petition and examines the petitioner under oath.
3. Locate a treatment facility prior to attending a hearing. The court determines whether there is probable cause to order treatment for the person named in the petition.
4. Judge orders treatment. If the court finds that the person named in the petition should undergo treatment, the court shall order treatment from 60 days or up to 360 days, dependent on the request in the petition and the result of the hearing.
5. The cycle of addiction is broken.

NKYHatesHeroin.Com

Our Mission: Providing support and aid
to those affected by addiction and their families.
Partnering with our communities through awareness,
resources and education for prevention.

NKYHatesHeroin.Com

NKYHatesHeroin.Com, LLC | 10 Meadow Lane | Ft. Thomas, KY 41075
501(c)3 Non-Profit Organization | admin@NKYHatesHeroin.Com

November 13, 2014