EADC Urinalysis Testing Expectations

Date	Drug Court Participant	Drug Court Team Member
results bu	sumption of "energy drinks" is against Drug Co It also because it may affect my behavior and he inks are listed on the reverse of this form.	
from my t	reatment provider.	
alcohol bu	stituting or altering my specimen will be considuted also premeditated dishonesty. I will be strong tand/or suspended or terminated from the drug	gly sanctioned and may be suspended from
abnormall be sanction drugs/alcondiluted ur	produce a dilute urine sample (creatinine at ly high creatinine level indicating an attempt to oned for not providing testable urine, and it phol. I have been informed that the ingestion crine sample and that certain supplements may ly high creatinine level.	alter the results (400 mg/dL and above) I will may be considered as a positive test for of excessive amounts of fluids can result in a
	am late for a test, or miss a test, I will be sanctionsidered as a positive test for drugs/alcohol.	ned for a missed or late UA, and the sample
dilute or	derstand that honesty is always the best policy altered, admitting to that before the test von I might otherwise receive.	•
	I be given a location and time to report for my oned location at the time given for the test.	drug test. It is my responsibility to report to
ing to pro	I be tested for the presence of drugs and/or alconcedures established by the Drug Court Team. In the otherwise altered.	• •
urine for	nitored abstinence is a key expectation of the danalysis. This means samples must not be dilunt not my own.	
•	the Drug Court Program and that I understand:	r annin that i ani dedicated to recovery and

This list of energy drinks is not comprehensive but includes some of the well-known brands. It is important to note that energy drinks have been associated with a number of side effects. The excess of caffeine intake can cause nervousness, irritability, sleeplessness, increased urination (dilutes), abnormal heart rhythms, and stomach upset. Moreover ingredients like the stimulant ephedrine can cause heart problems.

5-hour	EVO Smart Formula	Jolt	SoBe Power
180	Energy+	Mountain Dew MDX	Shark
AMP energy	Flying Power	No Fear	Venom
Bawls	Fuel 7 Hour Energy	NOS	Venom Energy
Beaver Buzz	Shot	Monster	Verve
Blood Energy Potion	FRS	Pepsi Max	Von Dutch
Blue Energy	Full Throttle	Red Bull Red Thunder	Wicked
Blue Ox	Go Girl	Rip It	XO – Citrus
CRUNK	HELL Energy Drink	Rockstar	XS Energy Drink
Doubleshot	Lost	RUSHH	
	Lucozade		