Vanessa E. Price
Bio

Vanessa Price was employed as a police officer with The City of Oklahoma City from October 1990 through January 2012. She retired at the rank of Inspector and was assigned to Operations Administration as the Interim Executive Director for Weed and Seed Programs. Mrs. Price held that position from September 2009 through January 2012. Her prior assignment from May of 1998 to September 2009 was with the Oklahoma County Drug Court. She was instrumental in the development of The Oklahoma County Drug Court Program, including policy manual development, budgeting, and staff training. This very successful program was implemented and has been operational without any formal team training with regard to the development of Drug Court Programs.

As a part of the drug court field, Mrs. Price spent a significant amount of time working with families and addressing quality of life issues. This family based supervision led to her involvement in the drug endangered child aspect of the recovery process. She participated with local efforts in the development of a drug endangered child protocol; working directly with the district attorney’s office on education and outreach projects and Town Hall Meetings to develop dialogue on the issue of drug endangered children. Mrs. Price spends a significant amount of time working with state agencies, community organizations and businesses to raise awareness and develop sustainability partnerships for at-risk children; most of which come from environments where drug use, abuse, and addiction are a primary concern.

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

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

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

As a result of her efforts in the drug court, Mrs. Price received the Kiwanis Association Police Officer of the Year in 1999 and was awarded a badge of Meritorious Service from her Department in 2003. In June of 2007, she received the NADCP Drug Court in the Media Award. Mrs. Price was again named the Kiwanis Association Police Officer of the Month in August 2007. In 2008 she received the Drug Court of the Year Award and the CHUMS Unsung Hero Award in 2010.

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

Mrs. Price has provided training to numerous drug court programs across the country and abroad, in addition to over 1000 clock hours of training in the area of substance abuse, addiction, drug testing, program training, development and implementation, and recovery related services. This training has assisted her in working with at-risk youth to develop relevant programs for them and their families to revitalize the family unit and build stronger communities. She continues to work with reintegrating offenders back into the community through drug courts, volunteering, assisting with community needs assessments, and community program development.

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

