

DJJ FORUM

Where DJJ employees gather to stay informed and celebrate our victories

Virginia Department of Juvenile Justice

August, 2017

BADGE Goes Mobile

DJJ's IT Unit Creates New App That Allows Access In The Field

With ever-increasing ways for us to access every aspect of our public and private lives via our mobile devices, DJJ's Application Development Team in the Information Technology unit decided it was time for BADGE users to be able to tap into the critical information about our juveniles not just at their desks, but anywhere they might have need for it.

After three months of work, the result is a brand-new app that allows anyone with a mobile device to search for a juvenile, view basic case information, add a contact, and read serious incident reports (SIRs) while in the field. The app is accessible from any mobile device to those staff with a valid BADGE username and password.

"The application development unit is always looking for ways to utilize technology to increase the operational effectiveness of our custom data systems," says Tripti Gangal, Application Programmer/Analyst Lead. "In this case, we explored how to increase the mobility of certain common elements that were known to be accessed frequently by on-the-go users."

BADGE In Your Palm

Log in using your usual BADGE user name and password. Be sure to select "Production" as the database if you are entering real case data. Upon login, you will arrive at the Juvenile Search screen (above). From this screen you can search by Juvenile Number, DC Number, Intake Case Number, or Caseload Number. You may also perform an advanced search using the juvenile's name or Social Security Number. Like the BADGE desktop application, you can search using the wildcard feature if the exact spelling of a name is not known. If you click the Search Options button near the top of the screen you can pull up your current caseload by selecting "My Caseload." There is a menu at the top right of the screen that will allow you to (i) search for a juvenile (ii) search for an SIR, or (iii) log off. To hide this screen, click the Menu button.

The IT braintrust behind the new BADGE app, clockwise from left: Tripti Gangal, Jared Miller and Earl Anderson.

BADGE Mobile Menu

Juvenile Number:
690598

Name:
Smith, Jameka Dumnae

Caseload Number:
190486

Race:
Black

Date Of Birth:
06/24/1992

Genetic Sex:
Female

Address:
550 Veneris Ct , Expunged, VA 22980

Home Phone:
(907) 919-8696

Cell Phone:
(532) 109-5966

Action ▾

- View Details/Refresh
- Search Juvenile
- Add Contact

After searching for and selecting a juvenile record, this screen will appear. It provides basic demographic information along with a drop-down menu that lets you (i) view additional case details, (ii) search for another juvenile, or (iii) add a contact.

BADGE Mobile Menu

Juvenile Details Expand All

- Intakes ▾
- Caseload Status History ▾
- Detention History ▾
- Reports Completed (Within last 6 months) ▾
- Parole Discharge Report ▾
- Services Provided (Open services or closed within last 6 months) ▾
- Current Workers ▾
- YASI Risk Assessment History ▾
- Contacts (Within last 6 months) ▾

The Juvenile Details screen will allow you to see information on (i) intakes, (ii) caseload statuses, (iii) detainments, (iv) reports, (v) discharge reports, (vi) services, (vii) assigned workers, (viii) YASI scores, and (ix) contacts.

BADGE Mobile Menu

Add Contact

SMITH , JAMEKA DUMNAE (Juvenile # 690598, Caseload # 190486)

Facility:
Chesapeake (CSU) ▾

Contact Date:
▾

Contact Time:
11:54 AM

Contact Type:
▾

Contact By:
▾

Enter a new case contact using this screen. The fields mirror those on the Contacts tab in the Caseload Management module. The Comments field will take up to 4,000 characters. When done, it will say "Contact added successfully."

BADGE

(Continued from page 1)

The bulk of the three months needed to develop the application was spent evaluating different technologies to find the best fit for both usability and security, notes Business Systems Analyst Jared Miller. "We needed to ensure that it worked on all common web browsers such as Safari, Chrome, and Internet Explorer, and on multiple versions of those. Our task was made more complex by also having to ensure that the application would be aesthetically pleasing on a small screen, such as a smart phone, as well as on a standard computer screen."

"I've downloaded it on my iPhone, and it works great," says CSU 26-Winchester Supervisor Janie Grinnan. "This will be very useful. Kudos to the IT team for making this happen."

The mobile version of BADGE can be found at this link: <https://badge.djj.virginia.gov/mobile>.

BADGE Mobile Menu

Incident Reporting

Search By Incident ID

Incident ID:
YYYY-MM-DD-99999

Search

© 2017 - BADGE Mobile

The Incident Reporting screen (above) allows you to search by an SIR number. After entering the incident ID, the Incident Report screen (right) will appear. This screen provides all of the information pertaining to the SIR. Information cannot be edited/added from this screen.

BADGE Mobile Menu

[Go Back](#)

Incident Report : 2017-03-31-17026

Virginia Beach (CSU)

Incident Date/Time: 3/31/2017 12:50:00 AM

Fips:
Virginia Beach

Location:
City View Park ,2073 Kempsvi Virginia Beach, VA

Reported By/Title:
Brandy Morrow / Intake Officer

Reported To/Title :
M.Morton; O.Perkins; G.Bartley; B.Newton, J.Zamora / RPM, CSU-Dir.,Dep.Dir, Intake Sup; PO Sup

Reported Date/Time:
3/31/2017 12:27:00 PM

AuthorizedBy:
Activity Name:

Juveniles Involved:

Juvenile#	Name	DOB
-----------	------	-----

25 Years of DJJ Data In One Place: A Rare Feat

2017 marks the 25th anniversary of BADGE data for DJJ, which is an uncommon feat for most systems. The system used by the CSUs went into production in 1993. When first implemented, it was piloted by several CSUs, including Henrico and

Fredericksburg. The application development unit has always made sure to bring the data forward into any new systems. This puts DJJ in a position that is rare for most: to be able to reach far back in time to see what was occurring 25 years ago using a single system.

Shadae Thomas Serving As DJJ's First-Ever Governor's Fellow

Springfield, MA, native Shadae Thomas, a doctoral candidate in Harvard University's Education Leadership program, is DJJ's first-ever Governor's Fellow. In that role, she will be working to support and improve the cross-system services for court-involved youth in Richmond. She is working with CSU 13-Richmond, Richmond Public Schools, Richmond Department of Justice Services, advocates, and stakeholders to assess practices and policies affecting the education of at-risk youth.

Shadae Thomas

Shadae also is working with the Governor's Children's Cabinet, which was established to develop and implement a comprehensive policy agenda related to well-being of youth from birth to age 21 throughout the Commonwealth. It evaluates and recommends strategies to optimize and align local, state, and federal public resources, along with public-private partnerships, to enhance current and prospective programs and services for Virginia's children and their families, particularly those at highest risk. Her project,

entitled, "Classrooms not Courtrooms Initiative," is to facilitate process, program and systems improvements that support the continuation of education for court-involved youth in the City of Richmond.

Ms. Thomas is dedicated to educating children in underserved educational systems, especially children living in poverty and children of color. After receiving her master's degree from the Harvard Graduate School of Education, she served as principal of Balliet Elementary School in Springfield for the past four years. She also has served as director of the historic Camp Atwater, one of the oldest owned and operated African American residential summer camps in the country for over eight years.

Shadae says her ultimate goal is to "make a direct contribution to the educational field by participating in diverse learning communities that extend their boundaries beyond 'the small rooms' to imagine the boundless potential that resides within all learners."

CSU 13's Julian Bey Receives Oliver Hill Unsung Hero Award

CSU 13-Richmond Probation Officer **Julian Bey**, a 28-year employee of DJJ, received the 2017 Oliver Hill Unsung Hero Award from the Richmond legal community as part of its annual Oliver Hill Day/Law Day celebration at the Oliver Hill Courts Building (OHCB).

Since joining DJJ, Mr. Bey has touched more than 1,000 families throughout the Central Virginia area. He has volunteered and mentored youth outside of his normal work hours which has resulted in the development of long and lasting relationships with many of the clients and families throughout the years.

Bey has been a part of numerous child-centered initiatives at CSU 13. Among the committees he has served on are Adoption Day and the Oliver Hill Day program. He was one of the architects of the Oliver Hill

From left: Emma Bey, CSU 13 Diagnostic Supervisor Vanessa Grooms, Julian Bey, and former District 13 Juvenile and Domestic Relations Court Judge Angela Roberts.

Committee, and led the effort to change the name of 17th Street to Oliver Hill Way. He also is one of the founders of the Oliver Hill Day grill break, a past court event that promoted collaboration with the stakeholders that work throughout the OHCB.

"Julian is an example of an authentic human service change agent," says CSU 13 Director Kim Russo. "He is the walking definition of integrity and, most importantly, he is a true advocate for our court-

involved children."

The Oliver Hill Unsung Hero Award began in 2008 to recognize Oliver Hill's legacy and in appreciation of those who live by his example. The program notes that "Unsung Heroes" are those who enrich and improve the quality of life for youth and their families and, through their work, inspire us to be better citizens and public servants.

❧ Welcome To the DJJ Team, New Employees! ❧

Patricia Brock

Patricia L. Winterberger Brock is a new Residential Administrative Specialist. Ms. Brock brings over 30 years of experience to DJJ, having served as the court psychologist for the Chesterfield and Colonial Heights Courts, psychologist for James River

Detention, Beaumont, Bon Air Correctional Centers, and as a clinician with Henrico Mental Health. She earned her master's degree from Radford University and has completed post graduate work at the University of Virginia and Virginia Commonwealth University. She has received her license as a professional counselor, is a certified sex-offender treatment provider and a registered custody evaluator.

Letha Brooks

Letha Brooks is DJJ's new director of curriculum and instruction for the Division of Education. She will lead the secondary instructional program. Ms. Brooks started her career 16 years ago as a math teacher with Newport News Public Schools, moving up the

leadership ranks to become STEM Magnet Director. She also has served as an adjunct professor at the community college level. Letha holds an associate's degree in applied science from Thomas Nelson Community College, a bachelor's in mathematics from Christopher Newport University, and a master's in educational leadership from Regent University.

Nina Hyland

Nina Hyland joins DJJ as a Senior Research Analyst. She worked most recently for the National Center for Juvenile Justice in Pittsburgh, where her projects included the National Juvenile Court Data Archive, the Juvenile Justice Model Data Project,

and the Juvenile Justice Geography, Policy, Practice, and Statistics website. She earned her master's degree in public administration from the University of Pittsburgh and her bachelor's degree in public relations and media management from State University of New York College at Fredonia.

Dustin Kelley

Dustin Kelley has assumed the role of media specialist for the DJJ Training Academy and the Virginia Public Safety Training Center. He will keep all of our A/V needs in order on campus and will handle all of our video production for the agency.

Dustin graduated from Virginia State University in 2010 with a bachelor's degree in mass communications. He started his career in TV news with WRIC-TV Channel 8 in Richmond as a photojournalist, serving most recently with WTVR Channel 6. He won the Edward R. Murrow Award in photography for breaking news

James Towey

James Towey joins DJJ as our Legislative and Regulatory Supervisor. He comes to us from the Virginia Employment Commission where he worked as an administrative law judge assigned to Commission Appeals. Before that, James worked as

an attorney both in the private sector and at the Office of the Attorney General of Virginia, and he owned his own consulting firm focused on civil and criminal litigation. He earned his law degree from the T.C. Williams School of Law at the University of Richmond and his bachelor's in history at Villanova University.

CSU 7-Newport News Welcomes 4 New POs

Four new CSU 7-Newport News probation officers were recently sworn in by Newport News Juvenile Court Chief Judge Barry G. Logsdon, from left: Lamesha Walker, Matthew Landfried, Demetria Riddick, and Samuel Jefferson Jr.

Two CSU Directors Take Nearly 80 Years Into Retirement

Above left: CSU 10–Appomattox staff attending Chuck’s retirement party, standing back row from left: Angela Freeman, Mary Carson, Gavin Worley, Nancy Morris, Chuck Watts, Peggy Smith, Bernadine Abernathy, Torrie Patterson, Tammie Boothe, Shiletia Pettus, Melissa Edwards, and Tiffany Russell. Standing middle row, from left: Leigh McCreca, Sue Ann Fitz, Yvonne Dortch, Casey Throckmorton, Regina Hurt, Lori Wilmouth, Kara Comer, Aileen Lewis. Kneeling, from left: Jeri Watts, Mike Thomas, Tom Spry, Bruce Williams. Above right: CSU 25–Staunton staff members honoring Chuck for his 25 years of service in District 25, from left: CSU 25 Director Sandy Crawford, Stanley Higgins, Supervisor Samantha Higgins, Chuck Watts, Jeri Watts, Probation Officer Shirley Thompson, Office Services Specialist Donna Dunn, Milton Harris, Karen L. Harris, Intake Officer Ron Lassiter, Intake Officer Denise Peery. Below: Bob Wade and his wife Sally at his retirement gathering in Lynchburg.

CSU 24–Lynchburg Director **Bob Wade** and CSU 10–Appomattox Director **Chuck Watts** both retired this year, taking a total of almost 80 years of experience with them. CSU staff at both locations honored their service with retirement gatherings that included friends, family and former colleagues.

CSU 10 employees held a luncheon for Watts in April to recognize his 11 years of service there. CSU 25–Staunton employees surprised Watts with a retirement dinner June 1, which brought together friends and colleagues from Watts’ 25 years of service at CSU 25. “It was an awesome evening celebrating Chuck’s retirement from DJJ with the crew from CSU 25,” said Samantha Higgins. “Chuck worked in the 25th District from 1983-2005 when he went to be director of the 10th

CSU. Chuck has been a great role model, mentor and friend.”

CSU 24 celebrated with a retirement party held in honor of Wade’s 25 years of service with DJJ, and more than 45 years of total service, at the Monte Carlo Italian Restaurant in Lynchburg. Regional Program Manager Stephanie Garrison, on behalf of Deputy Director for Community Services Valerie Boykin, presented a photograph of Wade’s supervisory staff and read a letter from DJJ Director Andy Block commending Wade’s service to the agency. Staff and friends followed by giving tribute. Wade thanked the staff, retirees, and members representing the various committees he has been a part of during his career as a probation director for attending, and vowed to keep in touch.

NoVa CSU Staff Complete ART Sessions

Staff members from CSU 18–Alexandria, CSU 20W–Warrenton and CSU 17–Arlington, along with Sheltercare, NoVa Regional Detention Center, Department of Recreation, Alexandria Public Schools and TIME Family Services, recently participated in a two-day Aggression Replacement Training (ART). Probation and parole officers, therapists, counselors and educators gained skills to facilitate social skill-building, anger control training and moral reasoning sessions. The ART training was funded by a 3-part crime prevention Byrne Memorial Justice Assistance Grant through the Virginia Department of Criminal Justice Services. The grant includes EPICS and Core Correctional Practices training. In the photo at left, Brian Ellis and German Avalos from Alexandria’s Sheltercare Program practice group facilitation skills.

Jackson-Shaw Retires; Cindy Bullock New HR Director

Linda Jackson-Shaw, DJJ's Director of Human Resources for the last seven years, retired from public service June 30 after 32 years in local and state government. DJJ's HR staff hosted a farewell gathering for Linda on June 19. "When I completed my master's degree in 1985 in public administration, I had made a decision that my career path would be in public service," Linda says. "At that time I had no clue where this path would take me, but I always knew in my core that it would involve making a difference in the lives of other people. During my seven years at DJJ, we experienced many major organizational changes, sometimes challenging, but always with the best interest of the youth we serve as the priority. As I move into this new phase of my life, I feel fortunate to have worked with the awesome DJJ team who make a difference in the lives of others every day."

DJJ's new Human Resources Director is **Cindy Bullock**, who brings more than 15 years of public and private human resources experience. Her first position was with the Rappahannock Juvenile Center in Stafford, VA. She also worked in the health care industry for several years, including the Pratt Medical Center in

LaDell Rollins Retires, Expresses Gratitude For 44-Year Career

LaDell Rollins, who served the Department of Correctional Education and DJJ for more than 44 years, retired July 1. The following is her message to her fellow employees:

"Working for the Department of Correctional Education and DJJ has been a fantastic learning experience for me, and I am thankful for the skills I've acquired. Working for the DCE/DJJ and meeting new people has taught me how to take directions, criticism and mostly compliments. I've learned how to be open minded, how to value other people's opinions and feelings. I think that if I could stay here forever I would, but this is an opportunity for me that can't be passed up. It is my sincere wish for everyone that each of you continues to experience success in what you do. It has been a pleasure working here and I will truly miss it. I take with me cherished memories. Saying goodbye is never easy so for now I will just say farewell, and 'See you later, Alligator!'"

Above: Human Resources staff gathers for one last group photo with retiring Linda Jackson-Shaw. Left: DJJ's new HR Director Cindy Bullock.

Fredericksburg and Neibauer Dental Care. Her most recent position before joining DJJ was as director of human resources for the Virginia Indigent Defense Commission.

Cindy holds a master's degree in human resource management from Wilmington University in Delaware, and a bachelor's degree in professional studies/ leadership and management from the University of Mary Washington in Fredericksburg.

Welcome, New Employees!

- Angela Benarth, Probation Officer I, CSU 1- Chesapeake
- Jokita Bragg, HR Generalist, Central Office
- Letha Brooks, Education Administrator III, Central Office
- Megan Corbin, Probation Officer, CSU 25-Staunton
- Faye Foster, Office Service Specialist, CSU 23A-Roanoke
- Jesus Frausto, Probation Officer I, CSU 4-Norfolk
- Dejourie Fullerton, Probation Officer, CSU 12-Chesterfield
- Ayonna Harris, Probation Officer II, CSU 24-Lynchburg
- Eric Herrien, Probation Officer I, CSU 8-Hampton
- Antoine Jackson, Probation Officer, CSU 9-Williamsburg
- Rhonda Jackson, Director, Post-Secondary Programs, Central Office
- Samuel Jefferson Jr., Probation Officer I, CSU 7-Newport News
- Matthew Landfried, Probation Officer I, CSU 7-Newport News
- Richard Porter, Probation Officer I, CSU 28-Abingdon
- Demetria S. Riddick, Probation Officer I, CSU 7-Newport News
- Berenice Ruiz, Probation Officer I, CSU 31-Manassas
- Tiffani Savage, Probation Officer I, CSU 2-Virginia Beach
- Emilee Sawyers, Probation Officer, CSU 25-Staunton
- Natalie Scearce, Office Services Assistant, CSU 14-Henrico
- Dominique Sparrow, Office Services Specialist, CSU 23-Salem
- LaNitta L. Spence, Admin & Office Specialist, CSU 3-Portsmouth
- Lamesha Walker, Probation Officer I, CSU 7-Newport News

Promotions

Demetria Clayton

Demetria Clayton is the new Administrative Program Manager of the Central Admission and Placement (CAP) Unit. She began her career in 1999 with the Department of Corrections at Sussex I State Prison in Waverly as a correctional officer. In 2005, she became a counselor supervisor at Beaumont Juvenile Correctional Center, managing multiple units including sex offender and aggression management treatment. In 2012, she became assistant superintendent of programs where she directed all behavioral programs for residents, ensuring compliance with case management and residential standards for treatment service. In 2015, she became a residential community manager.

Teresa Moore

Teresa Moore has joined the DJJ Training and Organizational Development Team as the Training Supervisor for Community Programs. Teresa was most recently the Southern Region's Practice Improvement Coach/Community Programs Specialist for the agency's Community Division. She has 18 years of experience in both residential and community-based settings, including adult prisons, juvenile correctional centers, adult probation, juvenile court service units, an adolescent group home, and the Department of Correctional Education. She has extensive teaching and training experience.

Angie Race

Angie Race is the new Business Operations Manager at the Virginia Public Safety Training Center. She started her career with the Department of Correctional Education where she served as an accounts payable accountant, grants and FAACS manager, and finally as the accounting manager, joining DJJ in July, 2012, when DCE merged with DJJ. She has served as the assistant accounting manager for the Division of Education as well as other areas in the DJJ accounting office. She will be responsible for all fiscal and accounting operations associated with VPSTC and the DJJ Training Unit. Her office will be in the VPSTC administration building.

CSU 23A–Roanoke

CSU 23A–Roanoke's observance of Public Service Recognition Week featured a luncheon with a beach theme. Getting into the spirit were, from left: Intake Officer Mateo Corbeau, Surveillance Officer Clarissa Crafton and Office Services Specialist Teri Kessler.

CSU 9–Williamsburg

At a recent CSU 9–Williamsburg staff luncheon held at Freedom Park in Williamsburg, CSU 9 Mike Scheitle received his 30-year service award from Central Region Program Manager Stephanie Garrison.

Southern Region CSUs Complete EPICS

Southern Region CSUs including Hopewell, Appomattax, Petersburg, Chesterfield, Richmond, Henrico and Lynchburg recently completed Effective Practices in Community Supervision (EPICS) training at Cedar Lodge. Instructors were Rocci Jackson and Shelley Hearld from the University of Cincinnati.