

2337 Clermont Center Drive

Batavia, Ohio 45103

(513) 732-5400

<http://www.ccmhrb.org>

Substance Abuse Recovery Resource Guide: Service Directory for Residents of Clermont County.

This guide has been developed in response to the growing number of Clermont County residents affected by opiate and substance abuse. It is intended to provide resource information for support, education, and access to various treatment centers and programs located in Clermont County and the surrounding areas.

BLANK PAGE

Table of Contents

About This Guide 1

Opiate **Overdose** Prevention 2

Twelve Ways to Help a Loved One with Addiction 4

How do you prevent addiction in children?10

20 Questions to ask before selecting or entering
an addiction treatment center.....14

Detoxification Centers - Ohio17

Detoxification Centers - Kentucky.....24

Treatment Centers - Ohio26

Treatment Centers - Kentucky48

Faith Based Rehabilitation.....57

Narcotics Anonymous Meetings.....59

Alcohol Anonymous Meetings64

Smart Recovery Group for those with Substance Addiction...69

Sober Living.....71

Nar-Anon Meetings for Families and Friends.....78

BLANK PAGE

ABOUT THIS GUIDE

The heroin and drug epidemic in our county has had a devastating impact on individuals and families. Most of us don't know where to turn when faced with the problem of drug abuse or addiction.

This resource guide is designed to let you know help is available. From advice in talking with your loved one, to help in finding treatment facilities, this guide will help walk you through the process.

You are not alone. Many people are faced with drug or alcohol addiction.

Can addiction be treated successfully? YES. Addiction is a treatable disease. Discoveries in the science of addiction have led to advances in drug abuse treatment that help people stop abusing drugs and resume their productive lives. (1)

(1) Source: NIDA, NIH Pub No. 10-5605, National Institutes of Health, August 2010

<p>This guide was developed in partnership by Connie Shively, University of Cincinnati Nursing Program RN-BSN, SOLACE Clermont, and the Clermont County Mental Health and Recovery Board.</p>

A special Thank You to the following individuals for their contributions to this resource guide;

Betsy Rollins of Clermont County S.O.L.A.C.E.

Donna Dowdney, RN, *"20 Questions to ask before selecting or entering an addiction treatment center"*.

Linda Verst, BA CPS, *"Twelve Ways to Help a Loved One with Addiction"* and *"How do you prevent addiction in kids"?*

Opiate Overdose Prevention – (heroin and pain killers are opiates.)

Free Narcan Kits available at Clermont Recovery Center please call 513-735-8100.

Risk Factors

Overdoses can happen to anyone. Individuals at a higher risk may have:

- A substance abuse history
- A mental health history
- A painful physical illness or compromised respiratory system
- Combined one drug with other drugs and/or alcohol
- Used drugs while alone
- Used after a period of not using or reduced usage, or
- A new dealer or new supply

Signs of an Opiate Overdose

- Struggling to breathe or snoring in an unusual way
- Not reacting to attempts to awaken
- Hands, face, and/or lips turning purple or blue
- Not responding to pain
- Complaining about being too hot
- Vomiting, or
- Acting unreasonable or appearing confused

What to DO

- Do call **911** immediately for medical intervention
- Do use Narcan if available
- Do try to awaken the person by rubbing knuckles hard against the chest bone
- Do clear the airway, pinch the nose closed, and blow air into the mouth
- Do position the person on their side if vomiting
- Do keep the person warm and stay until help arrives
- Do share information about what drugs were used, and
- Do leave everything in the room in place

What NOT to do

- Don't allow the person to "sleep it off"
- Don't put the person in a bath, shower, or ice
- Don't give the person any substance (except Narcan)
- Don't leave the person alone or unattended, and
- Don't treat the person with home remedies – they do not work and postpone life-saving medical treatment.

*Choose to **SAVE the LIFE** of the person above all else!*

Source: Clermont County Mental Health and Recovery Board;
Opiate Task Force; pocket guide

What is Enabling?

DEFINITION: Enabling refers to the process by which family members, such as partners, parents, and children, "enable" an addicted person to continue their addiction, by failing to set appropriate boundaries, failing to recognize the problem, providing

money etc. In short, it's doing the things for addicts that they can do for themselves and by preventing them from suffering the consequences of their actions.

Helping is doing something for someone that they are not capable of doing themselves.

Enabling is doing for someone things that they could, and should, be doing themselves. It is so important for the loved ones of an addict to get educated in the disease of addiction and to learn to set boundaries. Family members should also get in a good support group for their own well-being and their own recovery, as the disease of addiction affects the whole family.

What we do and don't do as a family can determine whether our loved one gets the help they need or continues in their addiction.

Some examples of enabling:

- Calling in sick for the addict/alcoholic because they were too sick because of their drug/alcohol use to get up and go to work.
- Giving them money to support their drug/alcohol habit.
- Making excuses for their behavior.
- Pay for their attorney and court fees.

It has been said that the reason we enable is that it makes us “feel better”; it's not what's best for the addict. Many times when addicts/alcoholics enabling system is removed, the fear will force them to seek help, but there are no guarantees.

Twelve Ways to Help 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/her life. But you can move the odds in favor of 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 everything 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 groups 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/her stay sick and get sicker, and avoid recovery and sobriety. When you stop this stuff, you are not being cruel, you are loving him/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/she 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, he/she heard you the first time.
7. Addiction can cause a lack of conscience driven behavior. If your loved one with an addiction has keys to your home or even if he/she doesn't, ***lock up anything you do not want stolen***. 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 he/she's using, he/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/her to a hospital. Think of it that way.
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/her own behavior.*** I believe that no parent ever held an infant in his/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."* This quote is from

operationunite.org/treatment/caseys-law. Go there for more information.

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.

How do you prevent addiction in children?

There's much work that's been done on "What makes kids resilient?" I like it, and I try to practice it mindfully, since I first heard it. The version I'm sharing here came from Bonnie Benard and Emmy Werner in the 1980's on what makes children resilient. They looked at research on kids who grew up in war-torn countries, in poverty and as children of single parents. I like their take, as it is easy to recall and apply. It is simple and practical.

The best way I know to teach it is to ask the question: "Who made *you* strong?" Take a few minutes right here, and think about the person(s) in your own life who helped *you* to become who you are today.

When I do this, people mostly come up with behaviors and qualities in adults who helped them be resilient and skills they learned from these grown-ups.

Benard and Werner found four areas of resiliency skills that can be taught to children formally and informally, and 3 types of protective factors that adults use to make it happen. Here these are, as I recall them:

Resiliency skills

- ❖ A sense of purpose and future – I have goals and expectations and I know what kind of person I want to be.
- ❖ Problem solving skills – anything from simply knowing how to solve a math problem, to how can I get from a to b when it's not a direct route.
- ❖ Social skills – here, I think of my husband; he taught our kids to be polite to the cop who pulls you over – always use respect, honesty & communicate clearly.

- ❖ Autonomy – the ability to stick to my own plans when seemingly all others are going a different way.

Protective Factors foster resiliency:

- ❖ Caring and Support – kids need to know we really care what they do, what happens to them, and that they will be supported no matter what.
- ❖ High Expectations – We want to encourage them to do their very best and catch them with positive feedback when they do.
- ❖ Meaningful Participation – I do things that benefit others; it feels so good to contribute.

Pretty simple stuff, and yet if we are mindful and present in any child’s life, whether it be my child, a neighbor, a child on my sports team or church, any adult can contribute to a child’s resiliency.

Many people think of a parent or grandparent when first asked “Who made you strong?” I thought of a Roman Catholic nun, my homeroom teacher in high school. I brought a list of words to school that I had lifted off my mom’s medical report, since no one at home would tell me what was wrong. She explained that ALS was a neurological disease, and defined the phrase “poor prognosis of recovery”. She did this with great care and support; it meant so much to me, that I still see it as pivotal after 50 years!

Please note: There’s a lot of research on genetics & substance abuse that I don’t address here. Read about it, though. Your kids need to know their family history. It can help them make wise choices.

Linda Verst is a KY Certified Prevention Specialist. While she still teaches Prevention topics and workshops, she is retired.

What specifics do we teach about alcohol, and other drugs?

Think about the inoculations you get for children when they are small. Most would not consider skipping those! Yet we are self-conscious about inoculating for sex, tobacco, alcohol & drugs which can derail our kids as early as late elementary or middle school! Understand this: It's our parental responsibility.

Be age appropriate, but begin to address the alcohol/other drug issue early. Protect them – keep medicines and alcohol out of their reach. Teach that you don't take other's medicines. Beware the "monkey see, monkey do" principle – they don't always hear what you say – say it anyway, but remember, they watch everything you do. Address your own addiction issues.

Start early, keep at it. You don't do the appropriate medicine talk once and think it's done. Potty training doesn't work that way. Hitting a baseball or riding a bike doesn't work that way. Answer questions honestly. If they don't come up, bring them up periodically.

Use teachable moments. Keep an eye out – they're everywhere. Ask your child what beer commercials are saying to you. Is it that their beer makes you sexy? Cool? Someone you know died of a heroin overdose? A middle or high schooler needs to know how you feel about this. They need to know that you care, and that you love and don't want to lose them.

Set clear standards and boundaries. Stick by them. Example "You are expected not to drink underage. Prescription drugs taken for fun are extremely dangerous. I expect you not to do this." Say it; stick to it.

Be honest, but use your own history judiciously, not glorifying. Research indicates that teens think “Wow, he lived through it, I will, too.” In addition, it is important to remember that many drugs are far stronger than previously. It’s not about you; it’s about your child.

Got a teen? Now’s not the time to let go of the reins. Be vigilant. Can’t stay awake? Sleep in her bed to be sure she came home on time. Let her know she can call if she finds herself in a pickle. My girls taught me this: always keep a bottle of water in your hand at parties. Don’t drink anything someone else opened.

Find times to just talk and listen, not lecture. I lay in bed next to them in the dark. Sometimes they’ll talk in the car, or on a blanket under the stars. Listen.

Did you know that most kids get alcohol or prescription drugs from their own home or a friend’s home? Did you know that when parents collect the keys and allow drinking, their kids are more likely to drink and drive or ride with a drunk driver than kids whose parents take a no use stand? ***Key fact: the longer you delay onset of first use of alcohol/tobacco/other drugs, the less likely one will develop life-long addiction.***

Mom and Dad don’t agree? Read the research. Be as one on this. Join forces with like-minded parents at your church or school. These facts have been researched often, yet many adults ignore the facts. They may be angry when you set standards, check where they are and who they’re with, but nobody said raising kids is easy. We’re the adults – it’s our responsibility to stand up to the pressure. **They don’t often act like it, but research has indicated time and again, that parents have more influence on their children than anyone else in their lives. Use it.**

Linda Verst, KY Certified Prevention Specialist

20 Questions to ask before selecting or entering an addiction treatment center

By Donna Dowdney

- 1.) What type of accreditation or licensing does your treatment program have?
- 2.) What credentials and licenses does the programs' clinical staff have?
- 3.) If residential - what is the length of stay? 30-60-90 days?
- 4.) Is medical detoxification (detox) offered as part of the residential treatment?
- 5.) Do you provide "Medication Assisted Treatment" (MAT) in the treatment of addiction? Do you use Suboxone, Naltrexone or Vivitrol in the treatment of "opiate addiction"?
- 6.) How much does your program cost?
Do you accept insurance?
Do you accept Medicaid?
Do you offer sliding scale fees? Are these fees based on family income or just personal income?
- 7.) What kind of services are included in your fees?
- 8.) Is your rehab an open program or a locked down program?
- 9.) Does your program assess for "dual diagnoses" and treat as necessary?
- 10.) What is the patient-to-counselor ratio? How much one-on-one time will there be?
- 11.) Does your program offer individualized treatment?
- 12.) Is treatment gender specific?
- 13.) Does your program address a full range of needs to help the individual, including medical, psychological, spiritual,

social, and health wellness issues? If I choose, will there be faith based counselors available to me?

14.) What therapeutic model or theories form the foundation of your treatment program, such as 12 steps, faith-based, and cognitive behavioral or motivational enhancement?

15.) What activities will I be required to participate in while in your program - individual counseling, group counseling, or twelve-step programs?

16.) What type of help is available for families?

17.) Do you have an aftercare program? If so - how long? What does it entail?

18.) Do you provide a written discharge plan? If I do not live near facility - will you help me find resources for continuing care in my own community?

19.) What are your disciplinary rules if one slips and uses while in rehab or breaks one of your facility rules? Are you kicked out or are you warned and reprimanded? If asked to leave - do you refund any of the fees paid?

20.) What is your success rate? Have there been studies to measure the effectiveness of your program's treatment methods?

Final Thoughts!

These are a sampling of questions to guide you in the selection of a treatment center! You can reprioritize the order of the questions depending on the issues that are important to you.

You should first visit the treatment facility and see what the environment is like, if it is clean and hospitable - and get the feel if it would be a good fit for you.

As far as the accreditation issue - there are various national accreditations such as the “Joint Commission” and “National Committee for Quality”. The bare minimum requirement is that the center is state licensed and is highly rated.

The sooner you start researching a formal treatment program, the faster you’ll get the support needed to end your addiction.

Detoxification Centers - Ohio

NOTE: ONLY OHIO MEDICAID ACCEPTED IN OHIO FACILITIES THAT ACCEPT MEDICAID

Clermont Recovery Center, Inc.

1088 Wasserman Way, Batavia, OH 45103 Phone 513-735-8100
Website: www.recoveryctr.org

Types of Service: Outpatient Buprenorphine assisted detox, outpatient day treatment (adolescents), intensive outpatient, and outpatient

Payment methods: self-pay, Medicaid, private health insurance, military insurance, sliding-scale fee

Client Age/group: Adolescents, young adults, adults, pregnant and postpartum

Northland and The Ridge

50 West Techne Center Drive Milford, OH Phone 513-753-9964
Website: www.theridgeohio.com

Types of Service: Outpatient medication assisted detox (Buprenorphine, Naltrexone, or Vivitrol), Intensive outpatient, and regular outpatient

Payment Methods: self-pay, Medicaid, private health insurance

Client Age/Group: Young adults and Adults

Individual Care Center Inc.

8833 Chapel Square Lane Cincinnati, OH 45249

Phone 513-774-9444

Website: www.individualcarecenter.com

Types of Service: Substance abuse treatment, day treatment, intensive outpatient and outpatient, medication assisted detox (Buprenorphine, Naltrexone, and Vivitrol®)

Payment Methods: Self-pay, private health insurance, and military insurance

Bethesda Blue Ash Treatment Program

11305 Reed Hartman Highway Cincinnati, OH 45242

Phone 513-489-6011 Website: www.trihealth.com/institutes-and-services/alcohol-and-drug-treatment

Types of Services: Substance treatment services. Outpatient methadone/Buprenorphine or Vivitrol® , Intensive Outpatient treatment

Payment Methods: Self-pay, Medicare, Private health insurance, military insurance

Client Age/Group: Young adults and adults

First Step Home Inc. Residential

2203 Fulton Avenue Cincinnati, OH 45206 Phone 513-961-4663
Website: www.firststephome.org

Types of Service: Substance treatment program, individual and group counseling, medication (Buprenorphine), halfway house, outpatient, Residential, and long-term residential.

Payment Methods: self-pay, Medicaid, sliding-scale fee

Client Age/Group: Serving Women: seniors, older adults, pregnant or postpartum women, and adult women with children.

TriHealth Bethesda Oak Alcohol and Drug Treatment

619 Oak Street Cincinnati, OH 45206 Phone 513-569-6116

Website: www.trihealth.com/institutes-and-services/alcohol-and-drug-treatment

Types of Services: Substance treatment services. Outpatient detoxification; outpatient methadone/Buprenorphine or Vivitrol®
Intensive Outpatient treatment

Payment Methods: Self-pay, Medicare, Private health insurance, military insurance

Client Age/Group: Young adults and adults

Central Community Health Board Drug Services Program

3020 Vernon Place Cincinnati, OH 45219 Phone 513-559-2056

Types of Service: Outpatient detoxification, outpatient (methadone/Buprenorphine or Vivitrol®), Outpatient treatment

Payment Method: Self-pay, Medicaid, Medicare, Private health insurance

Client Age/Group: Young Adults, adults, pregnant or postpartum women

Talbert House Passages for Young Women

3009 Burnet Avenue Cincinnati, OH 45219 Phone 513-244-3985
Website: www.talberthouse.org

Types of Service: Substance treatment services. Outpatient, Long and Short term residential. Outpatient methadone/Buprenorphine or Vivitrol®, (injectable Naltrexone) used in treatment. Intense outpatient treatment, regular outpatient treatment

Payment Method: Self-pay, Medicaid, State financed health insurance other than Medicaid, private health insurance

Client Age/Group: Children/adolescents, adult women

Crossroads Center Chaney Allen Women's Continuum of Care

3009 Burnet Ave Cincinnati, OH 45219 Phone 513-475-5300
Website: www.thecrossroadscenter.com

Types of Service: Substance treatment services (Buprenorphine), persons with co-occurring mental and substance abuse disorders. Residential short and long-term, partial hospitalization, intensive outpatient, and outpatient

Payment Method: Self-pay, Medicaid, Medicare, State financed other than Medicaid, private health insurance, sliding.

Client Age/Group: Women Young adults and adults, pregnant/postpartum women

Gateways Outpatient Alcohol and Drug Services

3131 Harvey Ave Cincinnati, OH 45229 Phone 513-861-0035
Website: www.gatewayservicerecovery.com

Types of Service: Substance treatment services, outpatient (methadone/Buprenorphine, Vivitrol), Intensive outpatient, outpatient.

Payment Method: Self-pay, private health insurance

Client Age/Group: Adolescents, young adults, adults

Cincinnati Veterans Affairs Medical Substance Dependency Program

3200 Vine Street Cincinnati, Ohio Phone 513-861-3100 extension 4821

Types of Service: Substance treatment services including outpatient detox, outpatient methadone/Buprenorphine, or Vivitrol, intensive outpatient, outpatient, hospital inpatient detox, hospital inpatient treatment, residential and short-term residential services.

Payment Method: Self-pay, private health insurance, Military insurance

Client Age/Group: Veterans, young adults and adults

Crossroads Center

311 East Martin Luther King Drive Cincinnati, OH 45220

Phone 513-475-5300

Types of Service: Substance treatment services. Methadone maintenance; Methadone detoxification Outpatient, residential, short term residential; Outpatient methadone/Buprenorphine or Vivitrol; Intensive outpatient treatment, Regular outpatient treatment

Payment Methods: Self-pay, Medicaid, Medicare, State financed health insurance plan other than Medicaid, private health insurance.

Client Age/group: Adolescents, young adults, adults

Center for Chemical Addictions Treatment

830 Ezzard Charles Drive Cincinnati, OH 45214

Phone 513-381-6672

Types of Service: Substance treatment services; Detoxification; Buprenorphine used in treatment. Outpatient; partial hospitalization/day treatment; residential detoxification; regular outpatient

Payment Methods: Self-pay, Medicaid.

Client Age/Group: Young adults, and adults

Talbert House (The Bridge)

1515 Carll Street Cincinnati, OH 45225 Phone 513-244-3985

Types of Service: Substance treatment services. Persons with co-occurring mental and substance abuse disorders. Outpatient; outpatient methadone/Buprenorphine or Vivitrol®; regular outpatient treatment

Payment Methods: Self-pay, Medicaid, Medicare, Private health insurance

Talbert House (Brown County Recovery Services)

75 Banting Drive Georgetown, OH 45121 Phone 937-378-4811

Types of Service: Substance and mental health treatment services for persons with co-occurring mental and substance abuse disorders. Outpatient methadone/Buprenorphine or Vivitrol® Intensive and regular outpatient

Payment Methods: Self-pay, Medicaid, Medicare, State financed health insurance other than Medicaid

Client Age/Group: Adolescent, young adult, adults

Sojourner Recovery Services

1430 University Blvd Hamilton, OH 45011 Phone 513-896-3442

Types of Service: Substance treatment services. Persons with co-occurring mental and substance abuse disorders. Intensive and regular Outpatient. Methadone maintenance, methadone detoxification; Buprenorphine used in treatment; Naltrexone (oral)

Payment Methods: self-pay, Medicaid, state financed insurance other than Medicaid

Client Age/Group: Adolescent, young adults and adults

Sojourner Recovery Services

819 Buckeye Street Hamilton, OH 45011 Phone 513-868-3000
(Adolescent Services)

Types of Service: Substance treatment services, Buprenorphine used in treatment, long term residential care

Payment Methods: self-pay, Medicaid, state financed insurance other than Medicaid, private health insurance

Client Age/Group: Adolescents

Sojourner Recovery Services (Herland Family Center)

516 High Street Hamilton, OH 45011 Phone 513-896-3442

Types of Service: Substance treatment services. Persons with co-occurring mental and substance abuse disorders. Residential detoxification computerized treatment. Methadone maintenance, methadone detoxification Buprenorphine used in treatment; Naltrexone (oral)

Payment Methods: self-pay, Medicare, Medicaid

Client Age/Group: Young adults and adults

Woodhaven

1 Elizabeth Place Dayton, OH 45417 Phone 937-813-1737

Website: www.woodhavenohio.com

Types of Service: Substance abuse treatment, ambulatory detoxification, long-term and short-term residential

Payment Method: Medicaid, Self-pay, some private insurance

Client Age/Group: Adult men and women

Detoxification Centers - Kentucky

NOTE: ONLY KENTUCKY MEDICAID ACCEPTED IN
KENTUCKY FACILITIES THAT ACCEPT MEDICAID

Transitions Inc. York Street House

601 York Street Newport, KY 41071

Phone 859-291-3660

Types of Service: Substance treatment services, Detoxification, Buprenorphine used in treatment. Outpatient and residential care. Residential Detoxification Transitional housing/halfway house

Payment Method:, Self-pay

Client Age/group: Young adults, adults

Transitions Inc. Women Residential Addiction Program

1629 Madison Avenue Covington, KY 41011

Phone 859-491-2090

Types of Service: Substance treatment services, Buprenorphine used in treatment. Outpatient and residential care, residential beds for client's children

Payment Method:, Self-pay, Private health insurance

Client Age/group: Adult women

NKY Med Clinic

1717 Madison Ave. Covington, KY 41011 Phone 859-360-0250
ext.315

Website: www.nkymed.com

Types of service: Outpatient counseling: individual, group, family.
Detox and maintenance therapy.

Payment Method: self-pay

Client Age/group: 18 or older individuals, pregnant women, and those with HIV

Saint Elizabeth Healthcare Medical Center Behavioral Health Center

200 Medical Village Drive Fort Mitchell, KY 41017

Phone 859-301-5900

Types of Service: Substance treatment services and Detoxification. Outpatient, Partial hospitalization day treatment, hospital inpatient and other residential services Telemedicine therapy

Payment Methods: Self-pay, Medicare, KY Medicaid, Private health insurance, Military insurance

Client Age/Group: Young adults, and adults

Saint Elizabeth Healthcare Falmouth Chemical Dependency

512 South Maple Avenue Falmouth, KY 41040

Phone 859-572-3596

Types of Service: Substance treatment services. Hospital inpatient detoxification, outpatient, partial inpatient, and inpatient treatments

Payment Methods: Self-pay, Medicare, or private health insurance.

Client Age/Group: Young adults, and adults

Treatment Centers - Ohio

NOTE: ONLY OHIO MEDICAID ACCEPTED IN OHIO FACILITIES THAT ACCEPT MEDICAID

Clermont Recovery Center Inc.

1088 Wasserman Way, Batavia, OH 45103 Phone 513-735-8100
Website: www.recoveryctr.org

Types of Service: Outpatient Buprenorphine assisted detox, outpatient day treatment, intensive outpatient, and outpatient

Payment methods: self-pay, Medicaid, private health insurance, military insurance, sliding-scale fee

Client Age/group: Adolescents, young adults, adults, pregnant and postpartum

Mercy Hospital Clermont Behavioral Health Institute

3000 Hospital Drive, Batavia, OH 45103 Phone 513-732-8629
Website: www.e-mercy.com/mental-health.aspx

Types of Service: Hospital Inpatient, mental and substance abuse disorders

Payment Methods: self-pay, Medicaid, Medicare, State financed insurance other than Medicaid, private health insurance, military insurance

Client Age/group: Adults

LifePoint Solutions

43 East Main Street Amelia, OH 45102 Phone 513-947-0333
Website: www.lifepointsolutions.org

Types of Service: Outpatient Mental Health and substance abuse counseling, peer support services

Payment Methods: self-pay, Medicaid, Medicare, State financed insurance other than Medicaid, private health insurance

Client Age/group: Children, adolescents, young adults, adults, and seniors

Northland and The Ridge

50 West Techne Center Drive Milford, OH Phone 513-753-9964
Website: www.theridgeohio.com

Types of Service: Outpatient medication assisted detox (Buprenorphine, Naltrexone, or Vivitrol), Intensive outpatient, and regular outpatient

Payment Methods: self-pay, Medicaid, private health insurance

Client Age/Group: Young adults and Adults

DBA Lifepoint Solutions

512 High Street Milford, OH 45150 Phone 513-248-0999

Types of Service: Outpatient mental health and substance abuse disorders counseling

Payment Methods: self-pay, Medicaid, Medicare, State financed health insurance other than Medicaid, private health insurance, or sliding-scale fee.

Client Age/Group: Children, adolescents, young adults, adults

Adams Recovery Center- Women

www.adams-recovery-center.org

1569 State Route 28 Loveland, Ohio Phone 513-575-0968

Types of Service: Individual, group, and family counseling. Case-management, 90 day residential, and outpatient.

Payment Methods: Medicaid, Self-pay, Private Insurance

Client Age/Group: Young adults, adults

Adams Recovery Center- Men

www.adams-recovery-center.org

1050 Old US Highway 52 New Richmond, OH 45147

Phone 513-553-7300

Types of Service: Individual, group, and family counseling. Case-management, 90 day residential, and outpatient.

Payment Methods: Medicaid, Self-pay, Private Insurance

Client Age/Group: Young adults, adults

Individual Care Center Inc

8833 Chapel Square Lane Cincinnati, OH 45249

Phone 513-774-9444

Website: www.individualcarecenter.com

Types of Service: Substance abuse treatment, day treatment, intensive outpatient and outpatient, medication assisted detox (Buprenorphine, Naltrexone, and Vivitrol®)

Payment Methods: Self-pay, private health insurance, and military insurance

Client Age/Group: Adolescents, adults, older adults, pregnant and postpartum women

Child Focus Inc. Community Mental Health

551 Cincinnati Batavia Pike Cincinnati, OH 45244

Phone 513-752-1555

Types of Service: Outpatient mental health and substance abuse disorders

Payment Methods: self-pay, Medicaid, Medicare, state financed other than Medicaid, private health insurance, and sliding scale fee.

Client Age/Group: children, adolescents, young adults

Talbert House

4760 Madison Road Cincinnati, Ohio 45227

Phones 513-641-4300 / 513-321-8286

Website: www.talberthouse.org

Types of Service: Substance treatment. Intensive outpatient and regular outpatient treatment

Payment Methods: Self-pay, Medicaid, Medicare, State financed health other than Medicaid, Private health insurance, Military insurance. Sliding-scale fee, based on income and other factors

Client Age/Group: Children, adolescents, young adults, adults

Adolescent Substance Abuse Programs

9403 Kenwood Road Cincinnati, OH 45242

Phone 513-792-1272 Website: www.asapcincinnati.com

Types of Services: Intensive outpatient and regular outpatient substance treatment services

Payment Methods: self-pay or private health insurance

Client Age/Group: children/adolescents, young adults, adults

Bethesda Blue Ash Treatment Program

11305 Reed Hartman Highway Cincinnati, OH 45242

Phone 513-489-6011 Website: www.trihealth.com/institutes-and-services/alcohol-and-drug-treatment

Types of Services: Substance treatment services. Outpatient methadone/Buprenorphine or Vivitrol® , Intensive Outpatient treatment

Payment Methods: Self-pay, Medicare, Private health insurance, military insurance

Client Age/Group: Young adults and adults

Greater Cincinnati Behavioral Health Services

1501 Madison Road Cincinnati, OH 45206 Phone 513-354-7555
Website: www.gcbhs.com

Types of Service: Outpatient mental health treatment services for persons with co-occurring mental and substance abuse disorders.

Payment Method: Self-pay, Medicaid, Medicare, Private health insurance, payment assistance

Client Age/Group: Young adults and adults

Talbert House

2602 Victory Parkway Cincinnati, Ohio 45206

Phone 513-751-7747

Types of Service: Mental health treatment services for persons with co-occurring mental and substance abuse disorders.

Outpatient; partial hospitalization day treatment

Payment Methods: Self-pay, Medicaid, Medicare, Private health insurance

Client Age/Group: Young adults and Adults

First Step Home Inc. Residential

2203 Fulton Avenue Cincinnati, OH 45206 Phone 513-961-4663
Website: www.firststephome.org

Types of Service: Substance treatment program, individual and group counseling, medication (Buprenorphine), halfway house, outpatient, Residential, and long-term residential.

Payment Methods: self-pay, Medicaid, sliding-scale fee

Client Age/Group: Serving Women: seniors, older adults, pregnant or postpartum women, and adult women with children.

TriHealth Bethesda Oak Alcohol and Drug Treatment

619 Oak Street Cincinnati, OH 45206

Phone 513-569-6116

4410 Carver Woods Drive Suite 206 Cincinnati, OH 45242

Phone 513-489-6011

Website: www.trihealth.com/institutes-and-services/alcohol-and-drug-treatment

Types of Services: Substance treatment services. Outpatient detoxification; outpatient methadone/Buprenorphine or Vivitrol® Intensive Outpatient treatment

Payment Methods: Self-pay, Medicare, Private health insurance, military insurance

Client Age/Group: Young adults and adults

Talbert House Passages for Young Women

3009 Burnet Avenue Cincinnati, OH 45206 Phone 513-872-8884

Website: www.talberthouse.org

Types of Service: Mental health treatment. Outpatient, residential (long and short term) treatment, intensive outpatient and outpatient treat for children and adolescents under 18 years of age with co-occurring mental and substance abuse disorders

Payment Method: Self-pay, Medicaid, private health insurance

Client Age/Group: Young women (children/adolescents)

Pressley Ridge Hamilton County Program

7162 Reading Road Cincinnati, OH 45237 Phone 513-559-1402

Website: www.pressleyridge.com

Types of Service: Outpatient mental health counseling service

Payment Method: Self-pay, Medicaid, state financed health insurance other than Medicaid, private health insurance

Client Age/Group: children/adolescents

Greater Cincinnati BH Services

7162 Reading Road Cincinnati, OH 45237 Phone 513-354-7200

Website: www.gcbhs.com

Types of Service: Outpatient mental health treatment services for persons with co-occurring mental and substance abuse disorders.

Payment Method: Self-pay, Medicaid, Medicare, Private health insurance, payment assistance

Client Age/Group: Young adults and adults

Camelot Community Care Inc.

7162 Reading Road Cincinnati, OH 45237 Phone 513-961-5900

Types of Service: Mental health treatment services for persons with co-occurring mental and substance abuse disorders.

Outpatient; Partial hospitalization/day treatment

Payment Method: Medicaid and State financed health insurance other than Medicaid

Client Age/Group: Children/adolescents

Central Community Health Board of Hamilton County Inc.

522-532 Maxwell Avenue Cincinnati, OH 45219

Phone 513-559-2000 or 513-559- 2056

Types of Service: Outpatient services for persons with serious mental illness, or co-occurring mental and substance abuse disorders.

Payment Method: Self-pay, Medicaid, Medicare, Private health insurance, sliding scale fee

Client Age/Group: Young adults and adults

Central Community Health Board Drug Services Program

3020 Vernon Place Cincinnati, OH 45219 Phone 513-559-2056

Types of Service: Outpatient detoxification, outpatient (methadone/Buprenorphine or Vivitrol®), Outpatient treatment

Payment Method: Self-pay, Medicaid, Medicare, Private health insurance

Client Age/Group: Young Adults, adults, pregnant or postpartum women

Alcoholism Council of Cincinnati Area NCADD Outpatient

2828 Vernon Place Cincinnati, OH 45219 Phone 513-281-7880

Type of Service: Substance treatment services. Outpatient; Intensive and regular outpatient treatments

Payment Method: Self-pay, Medicaid

Client Age/Group: Adolescents, young adults, adults

Central Community Health Board Crisis Stabilization Center

3007 Vernon Place Cincinnati, OH 45219 Phone 513-559-2000

Types of Service: Mental Health treatment; outpatient, partial hospitalization, residential, treatment for persons with co-occurring mental health and substance abuse and adults with serious mental illness

Payment Method: Self-pay, Medicaid, Medicare, and payment assistance (check with facility)

Client Age/Group: Young adults and adults

Talbert House Passages for Young Women

3009 Burnet Avenue Cincinnati, OH 45219 Phone 513-244-3985
Website: www.talberthouse.org

Types of Service: Substance treatment services. Outpatient and Long and Short term Residential Outpatient methadone/Buprenorphine or Vivitrol®, (injectable Naltrexone) used in treatment Intense outpatient treatment, regular outpatient treatment

Payment Method: Self-pay, Medicaid, State financed health insurance other than Medicaid, private health insurance

Client Age/Group: Children/adolescents, adult women

Talbert House ADAPT for Men

3009 Burnet Avenue Cincinnati, OH 45219 Phone 513-872-8870
Website: www.talberthouse.org

Types of Service: Substance treatment services (Vivitrol®) long-term residential

Payment Method: Self-pay, Medicaid, private health insurance

Client Age/Group: Young adults and adults

Types of Service: Substance treatment services offered, residential, long-term residential, transitional housing, or halfway.

Payment Method: Sliding scale fee, payment assistance

Client Age/Group: Young adults and adults

Crossroads Center Chaney Allen Women's Continuum of Care

3009 Burnet Ave Cincinnati, OH 45219 Phone 513-475-5300
Website: www.thecrossroadscenter.com

Types of Service: Substance treatment services (Buprenorphine), persons with co-occurring mental and substance abuse disorders.

Residential short and long-term, partial hospitalization, intensive outpatient, and outpatient

Payment Method: Self-pay, Medicaid, Medicare, State financed other than Medicaid, private health insurance, sliding.

Client Age/Group: Women Young adults and adults, pregnant/postpartum women

Christ Hospital

2139 Auburn Ave Cincinnati, OH 45219 Phone 513-585-2000
Website: www.thechristhospital.com

Types of Service: Mental health treatment for persons with mental and substance abuse disorders.

Payment Method: Self-pay, Medicaid, Medicare, private health insurance

Client Age/Group: Young adults and adults

IKRON Corporation

2347 Vine Street Cincinnati, OH 45219 Phone 513-621-1117
Website: www.ikron.org

Types of Service: Substance treatment services for persons with co-occurring mental and substance abuse disorders offering partial hospitalization, outpatient day treatment, outpatient, and intensive outpatient.

Payment Method: Self-pay, Medicaid, Medicare

Client Age/Group: Children, adolescents, young adults, and adults

Health Resource Center of Cincinnati Inc

2347 Vine Street Cincinnati, OH 45219 Phone 513-357-4602

Types of Service: Mental health treatment for persons with co-occurring mental and substance abuse disorders, serious mental illness, or post-traumatic stress disorder.

Payment Method: Medicaid, Medicare, Sliding scale fee, payment assistance

Client Age/Group: Young adults and Adults

Talbert House Cornerstone RHH Expansion

2216 Vine Street Cincinnati, OH 45219 Phone 513-684-7965
Website: www.talberthouse.org

Types of Service: Substance treatment services offered, residential, long-term residential, transitional housing, or halfway.

Payment Method: Sliding scale fee, payment assistance

Client Age/Group: Young adults and adults

University of Cincinnati Medical Center Behavioral Health Services

311 Straight Street Cincinnati, OH 45219 Phone 513-584-1000

Types of Service: Persons with co-occurring mental and substance abuse disorders. Hospital inpatient; Telemedicine therapy

Payment Methods: Self-pay, Medicaid, Medicare, state financed insurance plan other than Medicaid, private health insurance, or Military insurance.

Client Age/group: Young adults, adults

Gateways Outpatient Alcohol and Drug Services

3131 Harvey Ave Cincinnati, OH 45229 Phone 513-861-0035
Website: www.gatewayservicerecovery.com

Types of Service: Substance treatment services, outpatient (methadone/Buprenorphine, (Vivitrol®) Intensive outpatient, outpatient.

Payment Method: Self-pay, private health insurance

Client Age/Group: Adolescents, young adults, adults

Cincinnati VA Medical Center Mental Healthcare Line

3200 Vine Street Cincinnati, OH 45220 Phone 513-861-3100

Types of Service: Mental health treatment services are provided to outpatient, partial hospitalization, inpatient, residential, and telemedicine therapy. Treatment is provided to those with serious mental illness, co-occurring mental and substance abuse disorders, post-traumatic stress disorder, traumatic brain injury.

Payment Method: Self-pay, private health insurance, Military insurance

Client Age/Group: Young adults and adults

Cincinnati Veterans Affairs Medical Substance Dependency Program

3200 Vine Street Cincinnati, Ohio Phone 513-861-3100 extension 4821

Types of Service: Substance treatment services including outpatient detox, outpatient methadone/Buprenorphine, or Vivitrol, intensive outpatient, outpatient, hospital inpatient detox, hospital inpatient treatment, residential and short-term residential services.

Payment Method: Self-pay, private health insurance, Military insurance

Client Age/Group: Veterans, young adults and adults

Crossroads Center

311 East Martin Luther King Drive Cincinnati, OH 45220

Phone 513-475-5300

Types of Service: Substance treatment services. Methadone maintenance; Methadone detoxification Outpatient, residential, short term residential; Outpatient methadone/Buprenorphine or Vivitrol; Intensive outpatient treatment, Regular outpatient treatment

Payment Methods: Self-pay, Medicaid, Medicare, State financed health insurance plan other than Medicaid, private health insurance.

Client Age/group: Adolescents, young adults, adults

Good Samaritan Hospital

375 Dixmyth Avenue Cincinnati, OH 45220 Phone 513-862-1400

Types of Service: Mental health treatment. Treatment to persons with co-occurring mental and substance abuse disorders.

Outpatient; partial hospitalization/day treatment; hospital inpatient

Payment Methods: Self-pay, Medicaid, Medicare, State financed insurance plan other than Medicaid, private health insurance, or Military insurance.

Client Age/group: Young adults, adults

Joseph House Inc. Marx Veterans Recovery Center

1526 Republic Street Cincinnati, OH 45202 Phone 513-241-2965
Website: www.josephhouse.net

Types of Service: Substance abuse treatment in outpatient, residential, long-term residential environment. Transitional housing or halfway house.

Payment Method: Self-pay, payment assistance

Client Age/Group: Young adults, adults, and Veterans

Drop Inn Center

217 West 12th Street Cincinnati, OH 45202 Phone 513-721-0643

Types of Service: Substance treatment services. Intensive outpatient treatment; regular outpatient treatment

Payment Method: Check with facility for available payment assistance

Client Age/Group: Young adults and Adults

Vet Center For Readjustment Counseling Cincinnati Vet Center 204

801B West 8th Street Cincinnati, OH 45203 Phone 513-763-3500

Types of Service: Mental health treatment. Treatment to persons with co-occurring mental and substance abuse disorders.

Outpatient treatment service

Payment Methods: Check with facility for details

Client Age/Group: Young adults, and adults, Veterans, Military families

Prospect House

682 Hawthorne Avenue Cincinnati, OH 45205

Phone 513-398-2551

Types of Service: Treatment to persons with co-occurring mental and substance abuse disorders. Residential long term

Payment Methods: Self-pay, Military, or private health insurance.

Client Age/Group: Young adults, and adults

Lifepoint Solutions & Family Services of the Cincinnati Area

3740 Glenway Avenue Cincinnati, OH 45205

Phone 513-381-6300

Types of Service: Outpatient treatment to persons with co-occurring mental and substance abuse disorders.

Payment Methods: Self-pay, Medicaid, Medicare, State financed insurance plan other than Medicaid, or private health insurance

Client Age/Group: Adolescents, young adults, and adults

Center for Chemical Additions Treatment

830 Ezzard Charles Drive Cincinnati, OH 45214

Phone 513-381-6672

Types of Service: Substance treatment services; Detoxification; Buprenorphine used in treatment. Outpatient; partial hospitalization/day treatment; residential detoxification; regular outpatient

Payment Methods: Self-pay, Medicaid.

Client Age/Group: Young adults, and adults

Hillcrest Academy Rite of Passage

46 Bonham Road Cincinnati, OH 45215 Phone 513-552-1200

Types of Service: Mental health treatment services. Treatment to persons with co-occurring mental and substance abuse disorders. Residential treatment center for children

Payment Methods: Self-pay, Medicaid, State financed insurance plan other than Medicaid

Client Age/Group: Adolescents, young adults

New Direction Treatment Services

1612 Chase Avenue Cincinnati, OH 45223 Phone 513-541-7111

Types of Service: Substance abuse treatment. Intensive outpatient and regular outpatient

Payment Methods: Self-pay

Client Age/Group: Young adults, and adults

Talbert House (The Bridge)

1515 Carll Street Cincinnati, OH 45225 Phone 513-244-3985

Types of Service: Substance treatment services. Persons with co-occurring mental and substance abuse disorders. Outpatient;

outpatient methadone/Buprenorphine or Vivitrol®; regular outpatient treatment

Payment Methods: Self-pay, Medicaid, Medicare, Private health insurance

Client Age/Group: Children/adolescents

Talbert House (Alternatives for Young Men)

1515 Carll Street Cincinnati, OH 45225 Phone 513-244-3985

Types of Service: Substance treatment services. Persons with co-occurring mental and substance abuse disorders. Residential; short and long term Vivitrol®, injectable Naltrexone

Payment Methods: Self-pay, Medicaid, Medicare, Private health insurance

Client Age/Group: Children/adolescents

Linder Center of HOPE Inpatient Unit Sibcy House/OP/Research/Williams House

4075 Old Western Row Road Mason, OH 45040

Phone 513-536-4673

Types of Service: Outpatient treatment to persons with co-occurring mental and substance abuse disorders

Payment Methods: Self-pay, Medicaid, Medicare, or private health insurance

Client Age/group: Adolescents, young adults, adults

Talbert House (Brown County Recovery Services)

75 Banting Drive Georgetown, OH 45121

Phone 937-378-4811

Types of Service: Substance and mental health treatment services for persons with co-occurring mental and substance abuse disorders. Outpatient methadone/Buprenorphine or Vivitrol® Intensive and regular outpatient

Payment Methods: Self-pay, Medicaid, Medicare, State financed health insurance other than Medicaid

Client Age/Group: Adolescent, young adult, adults

Solutions Community Counseling and Recovery Centers

975 Kingsview Drive Lebanon, OH 45036

Phone 513-228-7800

Types of Service: Mental health treatment services. Persons with co-occurring mental and substance abuse disorders Outpatient service

Payment Methods: Self-pay, Medicaid, Medicare, State financed health insurance other than Medicaid, Private health insurance

Client Age/Group: Adolescent, young adult, adults

Solutions Community Counseling and Recovery Centers

204 Cook Road Lebanon, OH 45036 Phone 513-934-7119

Website: www.solutionsccrc.org

Types of Service: Outpatient treatment to persons with co-occurring mental and substance abuse disorders, peer support services

Payment Methods: Self-pay, Medicaid, Medicare, State financed health insurance plan other than Medicaid, private health insurance, or Military insurance.

Client Age/group: Adolescents, young adults, adults

Cincinnati VA Med Center Hamilton County Outpatient Facility

1750 South Erie Highway Hamilton, OH 45011

Phone 513-870-9444

Types of Service: Outpatient mental health treatment to persons with co-occurring mental and substance abuse disorders.

Payment Methods: Self-pay, Medicaid, Medicare, Military insurance, State financed insurance plan other than Medicaid, or private health insurance.

Client Age/Group: Veterans; young adults, and adults

Transitional Living Inc.

2052 Princeton Road Hamilton, OH 45011 Phone 513-863-6383

Website: www.tliving.org

Types of Service: Outpatient treatment to persons with substance abuse disorders, Naltrexone

Payment Methods: Self-pay, Medicaid

Client Age/Group: Young adults, and adults

Sojourner Recovery Services

294 North Fair Avenue Hamilton, OH 45011

Phone 513-868-7654 (Adult Services)

Types of Service: Substance treatment services. Long term residential care Persons with co-occurring mental and substance abuse disorders Buprenorphine used in treatment; Naltrexone (oral)

Payment Methods: self-pay, Medicaid, state financed insurance other than Medicaid, private health insurance

Client Age/Group: young adults and adults

Sojourner Recovery Services

1430 University Blvd Hamilton, OH 45011 Phone 513-896-3442

Types of Service: Substance treatment services. Persons with co-occurring mental and substance abuse disorders. Intensive and regular Outpatient. Methadone maintenance, methadone detoxification; Buprenorphine used in treatment; Naltrexone (oral)

Payment Methods: self-pay, Medicaid, state financed insurance other than Medicaid

Client Age/Group: Adolescent, young adults and adults

Sojourner Recovery Services

819 Buckeye Street Hamilton, OH 45011 Phone 513-868-3000
(Adolescent Services)

Types of Service: Substance treatment services, Buprenorphine used in treatment, long term residential care

Payment Methods: self-pay, Medicaid, state financed insurance other than Medicaid, private health insurance

Client Age/Group: Adolescents

Sojourner Recovery Services (Herland Family Center)

516 High Street Hamilton, OH 45011 Phone 513-896-3442

Types of Service: Substance treatment services. Persons with co-occurring mental and substance abuse disorders. Residential detoxification computerized treatment. Methadone maintenance, methadone detoxification Buprenorphine used in treatment; Naltrexone (oral)

Payment Methods: self-pay, Medicare, Medicaid

Client Age/Group: Young adults and adults

Sojourner Recovery Services

449 North 3rd Street Hamilton, OH 45011. Phone 513-868-0544

Types of Service: Substance treatment services. Persons with co-occurring mental and substance abuse disorders. Long term residential. Buprenorphine used in treatment, Naltrexone (oral)

Payment Methods: self-pay, Medicaid, state financed insurance other than Medicaid, private health insurance

Client Age/Group: Varies by location. Adolescent, young adults and adults, pregnant, postpartum

Scioto Paint Valley Mental Health Center Highland County Office

108 Erin Court Hillsboro, OH 45133 Phone 937-393-9946

Types of Service: Substance treatment services. Outpatient treatment to persons with co-occurring mental and substance abuse disorders.

Payment Methods: Self-pay, Medicaid, Medicare, state financed insurance other than Medicaid, private health insurance, or Military insurance

Client Age/Group: Adolescents, young adults, and adults

FRS Counseling

313 Chillicothe Avenue Hillsboro, OH 45133 Phone 937-393-4562

Types of Service: Substance treatment services. Intensive and regular outpatient treatment

Payment Methods: Self-pay, Medicaid, private health insurance

Client Age/Group: Adolescents, young adults, and adults

Community Behavioral Health

1659 South Breiel Boulevard Middletown, OH 45044

Phone 513-424-0921

Types of Service: Substance treatment services (Naltrexone – oral). Outpatient treatment to persons with co-occurring mental and substance abuse disorders. Intensive and regular outpatient treatments

Payment Methods: Self-pay, Medicaid, Medicare, state financed insurance other than Medicaid, private health insurance, and Military insurance.

Client Age/Group: Adolescent, young adults, and adults

Butler Behavioral Health Services Middletown Counseling Center

1131 Manchester Avenue Middletown, OH 45042

Phone 513-422-7016

Types of Service: Outpatient treatment to persons with co-occurring mental and substance abuse disorders.

Payment Methods: Self-pay, Medicaid, Medicare, state financed insurance other than Medicaid, private health insurance, or Military insurance

Client Age/Group: Adolescents, young adults, and adults

Solutions Community Counseling and Recovery Centers

953 South South Street Wilmington, OH 45177

Phone 937-383-4441 Website: www.solutionsccrc.org

Types of Service: Mental health treatment services. Outpatient treatment to persons with co-occurring mental and substance abuse disorders

Woodhaven

1 Elizabeth Place Dayton, OH 45417 Phone 937-813-1737

Website: www.woodhavenohio.com

Types of Service: Substance abuse treatment, ambulatory detoxification, long-term and short-term residential

Payment Method: Medicaid, Self-pay, some private insurance

Client Age/Group: Adult men and women

Treatment Centers - Kentucky

NOTE: ONLY KENTUCKY MEDICAID ACCEPTED IN KENTUCKY FACILITIES THAT ACCEPT MEDICAID

Commonwealth Substance Abuse Specialists

4150 Alexandria Pike Newport, KY 41076

Phone 859-442-7700

Types of Service: Outpatient substance treatment services

Payment Method:, Self-pay, Medicare, private health insurance, Military insurance

Client Age/group: Adolescents, young adults, adults

Commonwealth Substance Abuse Specialists

525 Alexandria Pike Newport, KY 41071

Phone 859-442-7700

Types of Service: Outpatient substance treatment services

Payment Method:, Self-pay, Medicare, private health insurance, Military insurance

Client Age/group: Adolescents, young adults, adults

Awareness and Discovery Group LLC

1701 Monmouth Street Newport, KY 41071

Phone 859-431-7747

Types of Service: Outpatient substance treatment services

Payment Method:, Self-pay, private health insurance, Military insurance

Client Age/group: Adolescents, young adults, adults

Commonwealth Substance Abuse Specialists

1002 Washington Avenue Newport, KY 41071

Phone 859-442-7700

Types of Service: Outpatient substance treatment services

Payment Method:, Self-pay, Medicare, private health insurance, Military insurance

Client Age/group: Adolescents, young adults, adults

Transitions Inc. York Street House

601 York Street Newport, KY 41071

Phone 859-291-3660

Types of Service: Substance treatment services, Detoxification, Buprenorphine used in treatment. Outpatient and residential care. Residential Detoxification Transitional housing/halfway house

Payment Method:, Self-pay

Client Age/group: Young adults, adults

NorthKey Community Care Campbell County Substance Abuse Services

12 East 5th Street Newport, KY 41071

Phone 859-431-4450

Types of Service: Outpatient substance treatment services

Payment Method: Self-pay, KY Medicaid, Medicare, Private health insurance

Client Age/group: Adolescents, young adults, adults

Transitions Inc. Women Residential Addiction Program

1629 Madison Avenue Covington, KY 41011

Phone 859-491-2090

Types of Service: Substance treatment services, Buprenorphine used in treatment. Outpatient and residential care, residential beds for client's children

Payment Method:, Self-pay, Private health insurance

Client Age/group: Adult women

Transitions Inc. Outpatient Services

808 Scott Street Covington, KY 41011

Phone 859-431-2531

Types of Service: Outpatient substance treatment services

Payment Method:, Self-pay

Client Age/group: Young adults, adults

Commonwealth Substance Abuse Specialists-Dougherty House

808 Scott Street Covington, KY 41011

Phone 859-371-4455

Types of Service: Outpatient substance treatment services

Payment Method:, Self-pay

Client Age/group: Young adults, adults

Family Service/DBA Life Point Solution Division of Greater Cincinnati BH

434 Scott Boulevard Covington, KY 41011

Phone 859-547-5773

Types of Service: Outpatient substance treatment services

Payment Method:, Self-pay, Private health insurance

Client Age/group: Adolescents, young adults, adults

LifePoint Solutions

434 Scott Street Covington, KY 41011

Phone 859-547-5773

Types of Service: Outpatient mental health treatment services.
Persons with co-occurring mental and substance abuse disorders

Payment Method:, Self-pay, Private health insurance

Client Age/group: Adolescents, young adults, adults

NorthKey Community Care Kenton County Substance Abuse Services

513 Madison Avenue Covington, KY 41011

Phone 859-431-2225

Types of Service: Outpatient substance treatment services

Payment Method:, Self-pay, KY Medicaid, Medicare, Private health insurance

Client Age/group: Adolescents, young adults, adults

NKY Med Clinic

1717 Madison Ave. Covington, KY 41011

Phone 859-360-0250 ext.315

Website: www.nkymed.com

Types of service: Outpatient counseling: individual, group, family.
Detox and maintenance therapy

Payment Method: self-pay

Client Age/group: 18 or older individuals, pregnant women, and those with HIV

NorthKey Crisis Services

502 Farrell Drive Covington, KY 41012

Phone 859-578-3252

Types of Service: Outpatient substance treatment services

Payment Method:, Self-pay, KY Medicaid, Medicare

Client Age/group: Adolescents, young adults, adults

Catholic Charities Diocese of Covington

3629 Church Street Latonia, KY 41015

Phone 859-581-8974 ext.141

Types of Service: Outpatient substance treatment services

Payment Method:, Self-pay

Client Age/group: Adolescents, young adults, adults

Greatful Life Center

305 Pleasure Isle Drive Fort Mitchell, KY 41017.

Phone 859-359-4500

Types of Service: Substance treatment services. Long term residential

Payment Methods: Self-pay

Client Age/Group: Young adults, and adults

Saint Elizabeth Healthcare Medical Center Behavioral Health Center

200 Medical Village Drive Fort Mitchell, KY 41017

Phone 859-301-5900

Types of Service: Substance treatment services and Detoxification. Outpatient, Partial hospitalization day treatment,

hospital inpatient and other residential services Telemedicine therapy

Payment Methods: Self-pay, Medicare, KY Medicaid, Private health insurance, Military insurance

Client Age/Group: Young adults, and adults

Saint Elizabeth Intensive Outpatient Program

200 Medical Village Drive Fort Mitchell, KY 41017

Phone 859-301-5971

Types of Service: Outpatient substance treatment services.

Payment Methods: Self-pay, Medicare, KY Medicaid, Private health insurance, Military insurance

Client Age/Group: Adolescents, young adults, and adults

Commonwealth Counseling Services Inc.

7210 Turfway Road Florence, KY 41042

Phone 859-341-2433

Website: www.thefix.com/rehab-centers/11206/commonwealth-counseling-service-inc/ky

Types of Service: Outpatient substance treatment service, treatment to persons with co-occurring mental and substance abuse disorders

Payment Methods: Self-pay, KY Medicaid, Medicare, private health insurance, or Military insurance

Client Age/Group: Adolescents, young adults, and adults

Awareness and Discovery Group LLC

2 Dortha Avenue Florence, KY 41042

Phone 859-525-1487

Types of Service: Substance treatment. Outpatient treatment to persons with co-occurring mental and substance abuse disorders.

Payment Methods: Self-pay, private health insurance, or Military insurance.

Client Age/Group: Adolescents, young adults, and adults

Saint Elizabeth Healthcare Mental Health Unit

4900 Houston Road Florence, KY 41042 Phone 859-212-4215

Types of Service: Mental health treatment services. Persons with co-occurring mental and substance abuse disorders. Hospital inpatient, Telemedicine therapy

Payment Methods: Self-pay, KY Medicaid, Medicare, state financed health plan other than KY Medicaid, private health insurance.

Client Age/Group: Young adults, and adults

NorthKey Community Care Boone County Substance Abuse Services

7459 Burlington Pike Florence, KY 41042

Phone 859-525-6808 Website: www.northkey.org

Types of Service: Substance treatment. Outpatient treatment to persons with substance abuse disorders

Payment Methods: Self-pay, KY Medicaid, Medicare, private health insurance.

Client Age/Group: Adolescents, young adults, and adults

Commonwealth Substance Abuse Specialists

7000 Houston Road Florence, KY 41042

Phone 859-371-4455

Types of Service: Outpatient treatment to persons with substance abuse disorders.

Payment Methods: Self-pay

Client Age/Group: Young adults, and adults

Comprehend Inc.

134 Grandview Drive Brooksville, Ky. 41004

Phone 606-735-3611

Types of Service: Outpatient treatment to persons with substance abuse disorders.

Payment Methods: Self-pay, KY Medicaid, Medicare, state financed insurance plan other than Medicaid, private health insurance, or Military insurance

Client Age/Group: Adolescents, young adults, and adults

Awareness and Discovery Modlin Group

135 Shelby Street Falmouth, KY 41040

Phone 859-525-1487

Types of Service: Substance treatment. Outpatient treatment to persons with co-occurring mental and substance abuse disorders.

Payment Methods: Self-pay, private health insurance, or Military insurance.

Client Age/Group: Adolescents, young adults, and adults

NorthKey Community Care Pendleton County Outpatient Program

318 Mountjoy Street Falmouth, KY 41040

Phone 859-654-6988 Website: www.northkey.org

Types of Service: Outpatient substance treatment services

Payment Methods: Self-pay, KY Medicaid, Medicare, private health insurance.

Client Age/Group: Adolescents, young adults, and adults

Saint Elizabeth Healthcare Falmouth Chemical Dependency

512 South Maple Avenue Falmouth, KY 41040

Phone 859-572-3596

Types of Service: Substance treatment services. Hospital inpatient detoxification, outpatient, partial inpatient, and inpatient treatments

Payment Methods: Self-pay, Medicare, or private health insurance.

Client Age/Group: Young adults, and adults

New Hope Community Services

901 Highway 68 Maysville, KY 41056

Phone 606-584-7055

Types of Service: Outpatient substance treatment services. Persons with co-occurring mental and substance abuse disorders. Intensive and regular outpatient treatments

Payment Methods: Self-pay, sliding fee scale

Client Age/Group: Adolescents, young adults, and adults

Faith Based Rehabilitation

***The Refuge (for men) at Refuge Ministries**

4555 Jackson Pike Grove City, OH 43123 Phone 614-441-7998
website: www.mensliveschanged.org

PO Box 919 Grove City, OH 43123 Phone 614-991-0131 email:
info@mensliveschanged.org

Type of Service: 13 month faith based program for men – no charge

***New Beginnings Church / Pike County, KY**

Freedom Hall Phone 740-935-6062

Type of Service: 12 month faith based program Fees based on ability to pay

***Life Changers Community Outreach Center**

Phone 865-403-0149 Website: Lifechangersoutreach.com

Type of Service: Faith Based – No charge

***Cincinnati Restoration**

2163 Colerain Avenue Cincinnati, OH 45214 Phone 513-333-0212 Website: <http://cintirestoration.org/Men>

Email: cintirestoration@gmail.com

Type of Service: Faith Based

***New Beginnings**

Phone 740-533-0950

Type of Service: Faith Based

***Safe Harbor of Hope (for women)**

Phone 513-659-3572 email: admin@safeharborofhope.org

Type of Service: Faith Based for women – minimal cost

***Reset Ministries (for men)**

Phone 859-240-7779

Type of Service: Faith Based for men – cost \$325 per month

Narcotics Anonymous Meetings

All meetings are non-smoking unless noted otherwise.

Amelia United Methodist Church

19 East Main Street Amelia, OH 45102

Days: Monday 7:00 pm Open meeting

Eastside Center

1134 Old State Route 74 Batavia, OH 45103

Days: Sunday 2:00 pm Open meeting

Discussion and participation

Tuesday 5:00 pm Open meeting

Discussion, participation, beginner,

And newcomers

Mount Moriah Methodist Church

681 Mount Moriah Drive Cincinnati, OH 45245

Days: Wednesday 7:00 pm Open meeting

Discussion/Participation

Saint Timothy's Episcopal Church

8101 Beechmont Ave. Cincinnati, OH 45255

Days: Friday 8:00 pm Open meeting

Discussion/Participation, Speaker

Thursday 7:00 pm Open meeting

Discussion/Participation

Korean Madisonville United Methodist Church

6130 Madison Road Cincinnati, OH 45227 meets in Basement

Days: Monday 7:00 pm Open meeting

Discussion/Participation, Speaker

New Mission Baptist Church

4809 Ravenna Street Cincinnati, OH 45227

Green and White house in back

Days: Tuesday 6:30 pm Open meeting

Step study

Grailville

912 O'Bannonville Road Loveland, OH 45140

Days: Sunday 7:00 pm Open Meeting

Discussion/Participation

First Baptist Church of Kennedy Heights

6201 Red Bank Road Cincinnati, OH 45213

Basement entry off parking lot

Days: Sunday 5:00 pm Open meeting

Discussion/Participation, Literature study

Veterans Administration Hospital, Domiciliary

1000 South Fort Thomas Ave. Fort Thomas, KY 41075

Room 142

Days: Wednesday 8:00 pm Open meeting

Discussion/Participation, Literature study

Trinity Community Church

3850 East Galbraith Road Deer Park, OH 45236

Basement. (Enter on Wexford and park in bank lot)

Days: Monday 7:00 pm Open Meeting

Beginner/Newcomer, Topic Discussion,
Discussion/Participation

Wednesday 7:00 pm Open meeting

Speaker, Discussion/Participation

Salvation Army Adult Rehabilitation Center

2250 Park Ave. Norwood, OH 45212

Days: Wednesday 7:00 pm Open meeting

Discussion/Participation

Transitions, Inc. – Droege House

925 5th Avenue Dayton, KY 41074

1st floor lounge Men Only Facility

Days: Thursday 8:15 pm Open meeting

Discussion/Participation

Sunday 10:00 am Open meeting

Discussion/Participation

Tuesday 1:30 pm Closed meeting

Men, Discussion/Participation, Step study,

Tradition study

Church of the Nazarene

Smith Road & Floral Avenue Norwood, OH 45212

Basement

Days: Thursday 7:00 pm Open meeting

Discussion/Participation

Monday 7:30 pm Closed meeting

Discussion/Participation, Step study, Tradition study

New Life Church

2100 Elm Avenue Norwood, OH 45212

Days: Friday 7:00 pm Open meeting

Varies

Wednesday 6:00 pm Open meeting

Basic text, Discussion/Participation, Varies

Pleasant Ridge Community Center

5915 Ridge Avenue Cincinnati, OH 45213

Days: Friday 7:00 pm Open meeting

Literature, Study, Step study, Tradition study

New Vision United Methodist Church

4400 Reading Road Cincinnati, OH 45229

Days: Saturday 12:00 pm Open meeting

Step study, Tradition study, Discussion/Participation

Christ Memorial Baptist Church

1721 Dale Road Cincinnati, OH 45237

Days: Monday 6:30 pm Open meeting

Basic text, Discussion/Participation

First Baptist Church of Walnut Hills

2926 Park Avenue Cincinnati, OH 45206

at Lincoln Avenue

Days: Tuesday 4:30 pm Open meeting

Discussion/Participation, Literature study, Step study,
Tradition study

Bush Recreation Center

2640 Kemper Lane Cincinnati, OH 45206

Days: Wednesday Open meeting

Discussion/Participation

Alcohol Anonymous Meetings

www.aacincinnati.org

Holy Trinity Church 140 North 6th St. Batavia, OH 45103

Mondays: 11 AM Closed Meeting Group: Batavia Twelve and Twelve

Tuesdays: 7:30 PM Closed Meeting Group: Batavia Tues Night Women

Thursdays: 11 AM Closed Meeting Group: Batavia Thursday Morning

Eastside Center 1134 State Route 74 Batavia, OH 45103

Thursdays: 8 PM Open Meeting Group: New Name Group

Fridays: 8 PM Open Meeting Group: Honest Desire Group

Saturdays: 8 PM Closed Meetings Group: Jaywalkers

Sundays: 10 AM Open Meetings Group: Sunday Morning Sunrise

Vineyard Eastgate Community Church (house behind church)

1005 Old State Route 74 Batavia, OH 45103

Mondays: 7:30 PM Open Meetings Group: Vineyard Eastgate 12 & 12

Methodist Church 2580 US Highway 50 Owensville, OH 45103

Sundays: 8 PM Closed Meetings Group: Owensville Sunday Night

*Open Meeting 3rd Sun. of each month

Calvin Presbyterian Church 1177 West Ohio Pike Amelia, OH 45102

Wednesdays: 8:30 PM Open Meetings Group: Amelia
Wednesday Night

United Methodist Church 19 East Main St. Amelia, OH 45102

Fridays: 8:30 PM Open Meetings Group: Amelia, Ohio

St. Mary's Parish Center (building next to church) 3398 State
Route 125 Bethel, OH 45106

Tuesdays: 7:30 PM Closed Meetings Group: Bethel Tate Group

*Last Tuesday of each month is Open

Marathon United Methodist Church Marathon/Edenton Rd and
SR 50 Marathon, OH 45107

Mondays: 7:30 PM Closed Meeting Group: Damn Good AA
Meeting

*Open Meeting 1st Monday of each month

Blanchester Municipal Building 318 East Main St. Blanchester,
OH 45107

Fridays: 6:30 PM Open Meetings Group: Acceptance is the Key

Franklin Township Building 981 Hopewell Rd. Felicity, OH
45120

Fridays: 8 PM Open Meetings Group: Felicity Ohio Group

Church of Christ 402 North Main St. Georgetown. OH 45121

Wednesday: 7:30 PM Open Meetings Group: Georgetown

Thursdays: 7:30 PM Open Meetings Group: Thursday Night
Georgetown BB

Goshen United Methodist Church 3710 Goshen Rd Goshen, OH
45122

Fridays: 7:30 PM Open Meetings Group: Goshen Open Discussion

*Closed meeting on last Friday of each month

Saturdays: 7 PM Closed Meetings Group: Goshen 12 and 12

St. Mary's Episcopal Church 234 North High St. Hillsboro, OH 45133

Fridays: 8:30 PM Closed Meetings Group: Hillsboro Ohio

Parrish Office Basement (across from St. Andrews) 552 Main St. Milford, OH 45150

Thursdays: 7 PM Open Meetings Group: In His Name

Fridays: 7 PM Open Meetings Group New Found Awakening

Christ Presbyterian Church 5657 Pleasant View Dr. Milford, OH 45150

Wednesdays: 7 PM Closed Group: 131 Group

Trinity Methodist Church 5767 Pleasant Hill Rd Milford, OH 45150

Wednesdays: 8 PM Closed Meetings Group: Miami Group

*1st Wednesday of the month is Open Meeting

Mulberry Wesleyan Church 949 State Route 28 Milford, OH 45150

Mondays: 7:30 PM Open Meetings Group: A thru Z Sobriety

Tuesdays: 7:30 PM Open Meetings Group: Early Sobriety Group

Dry Rider Clubhouse 1239 State Route 131 (behind Angilo's) Milford, OH 45150

Fridays: 8 PM (food at 5:30 PM) Open Meetings Group: Rubber Side Down

The Willig Chapel at the Jesuit Spiritual Center 5361 South Milford Rd. Milford, OH 45150

Sundays: 5 PM Open Meetings Group: Pause, An 11th Step Open Meeting

St. Michaels Church 220 S. High St. Mt. Orab, OH 45154

Thursdays: 8:30 PM Open Meetings Group: Mr. Orab Group

AI-ANON/ALATEEN FAMILY GROUPS

www.cincinnatiavg.org

Closed Meetings are for family and friends of alcoholics only

Open Meetings are for alcoholics, family, friends, and others interested

Holy Trinity Church 140 North 6th St. Batavia, OH 45103

Tuesdays: 11 AM Closed Meeting

East Side Center 1134 Old State Route 74 Batavia, OH 45103

Wednesdays: 7 PM Closed Meeting

Emmanuel United Methodist Church 4312 Amelia Olive Branch Rd Batavia, OH 45103

Fridays: 11 AM Closed Meeting

Hillsboro First United Methodist Church 133 E. Walnut St. Hillsboro, OH 45133

Wednesdays: 12 PM Open Meeting (use back door and meet in parlor)

Peace Lutheran Church 231 Harry Sauner Rd Hillsboro, OH 45133

Thursdays: 8 PM Open Meeting

Northstar Church 11020 S. Lebanon Rd. Loveland, OH 45140

Fridays: 7:30 PM Open Meeting

Prince of Peace Lutheran Church 101 S. Lebanon Rd. Loveland, OH 45140

Tuesdays: 8:30 PM Closed Meeting

Northland Treatment Center 50 W. Techne Center Dr. Milford, OH 45150

Tuesdays: 8 PM Open Meeting Meet in site B-5

Mt. Orab United Methodist Church 212 Church St. Mt. Orab, OH 45154

Tuesdays: 6:30 PM Open Meeting (enter on left side of building and meet upstairs)

Good Shepherd Lutheran Church 7701 Kenwood Rd. Kenwood, OH 45236

Wednesdays: 12 PM Closed Meeting

Armstrong Chapel United Methodist Church 5125 Drake Rd. Cincinnati, OH 45243

Tuesdays: 7:30 PM Closed Meeting Room 201 Adults and Children

St. Timothy's Episcopal Church 8101 Beechmont Ave. Anderson Hills, OH 45255

Thursdays: 10:30 AM Closed Meeting, babysitting available

Smart Recovery Group for those with Substance Addiction

Smart Recovery Website: www.smartrecovery.org

Empowers individuals with skills in coping, managing their feelings, thoughts and behaviors, and maintaining or building motivation

Clermont County Jail- Closed meeting for inmates only

Meets on Wednesdays from 1:30 PM to 3:00 PM, inform and encourage inmate to attend.

Saint Bamabas Episcopal Church

10345 Montgomery Rd. Cincinnati, OH 45242 Phone 513-521-2391

Meets Mondays from 6 PM to 7 PM

VA Center

3200 Vine St. Cincinnati, OH 45220 Phone 513-415-0299

Meets on the 8th floor on Thursdays at 3 PM

A.S.A.P. (Teen Meeting)

9403 Kenwood Rd. Suite C111 Cincinnati, OH 45242

Meets on Thursdays 7 PM to 8:30 PM

Hope Community Center

4 Cecilia Dr. Amelia, OH 45102 Phone 513-405-3167

Meets on Mondays at 6 PM to 7:30 PM

VA Domiciliary in the conference room

1000 South Fort Thomas Ave. Fort Thomas, KY Phone 859-816-3577

Meets on Tuesdays 6:15 PM

University Hospital Medical Center rear of cafeteria

234 Goodman St. Cincinnati, OH Phone 513-668-0833 or 513-521-2391

Meets on Wednesdays 7 PM to 8:30 PM

Linder Center of Hope

4075 Old Western Row Rd. Mason, OH Phone 513-521-2391, 513-405-3167, 513-289-8992

Meets on Sundays 4 PM to 5:30 PM

Beckett Springs Hospital Meet at Main Lobby

8614 Shepherd Farm Dr. West Chester, OH Phone 513-737-1238

Meets on Mondays 6 PM to 7:30 PM

Santa Maria Community Services

3301 Warsaw Ave. Cincinnati, OH Phone 513-693-0869 or 513-557-2700 ext. 207

Meets on Thursdays 7 PM to 8:30 PM

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

1 501 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 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

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 -003 5
Fax: 513-861-0086
info@gatewaysrecovery.com
gatewaysrecovery.com

Hope Center Men's Recovery Center

250W. Loudon Ave.
Lexington, KY 40508
859-225-4673
hopectr.org

House of Hope Cincinnati

769 Clanora Dr.

Cincinnati, Ohio 45205

Faith based sober living “Like” on Facebook

513-801-1351

513-591-8212

New Foundations

Various Locations

513-400-0047

Shane Achor

www.nftl.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 41 071

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

hrian@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
hrian@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

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 41 073
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

Nar-Anon Meetings for Families and Friends

Nar-Anon Website: <http://nar-anon.org>

Nar-Anon is a support group for families and friends of individuals with substance abuse disorders.

St. Timothy Episcopal Church

Group name: Winners Too

8101 Beechmont Ave. Cincinnati, OH 45255

Meets on Fridays at 8 PM in the basement

The Pier Group Name: Newport NFG

1002 Monmouth St. Newport, KY 41071

Meets on Fridays at 6 PM

Grace Methodist Church

Group Name: Lateral NFG

2221 Slane Ave. Cincinnati, OH 45212

Meets on Thursdays at 7 PM

Pleasant Ridge Recreation Center

Group Name: It works for Families Too NFG

5915 Ridge Ave. Cincinnati, OH 45212

Meets on Mondays at 7 PM

Group Name: Hope for Today

9403 Kenwood Rd. Suite C111 Blue Ash, OH 45242

Meets on Tuesdays at 7 PM

Centers for Chemical Addictions Treatment Group Name:
Nar-Anon Family Group

830 Ezzard Charles Dr. Cincinnati, OH 45214

Meets on Tuesdays at 6:30 PM

**For additional resources in treatment and counseling please visit
Northern Kentucky Hates Heroin website at
<http://www.nkyhatesheroin.com>**

Clermont S.O.L.A.C.E.

Clermont County
S.O.L.A.C.E

Addiction Recovery
Support

Phone 513-516-7608

Meetings 2nd & 4th
Wednesday of each
month 6 PM – 8 PM at
Hope Community
Center

4 Cecelia Dr. Amelia,
Ohio