

DJJ FORUM

Where DJJ employees gather to stay informed and celebrate our victories

Virginia Department of Juvenile Justice

November, 2017

MADE

Zucchini with parmesan cheese

Breakfast pizza

Breakfast burrito

Chicken stir-fry

FROM SCRATCH

From left: Food Operations Manager Barbara Hall, Food Service Technician Leroy Burnett, Food Service Supervisor Crystal Pollard.

Residents Give Thumbs Up To Healthier Menu, Which Also Allows More Culinary Creativity

As it is for most teenagers, meal time is one of the most highly anticipated events in their day. And now, for those who are residents at the Bon Air Juvenile Correctional Center, it also is one of the healthiest.

In a concentrated effort to increase the availability of fruits, vegetables, whole grains, and fat-free and low-fat milk and reduce the levels of sodium, saturated fat and trans fat, traditional heat-and-serve offerings have now been completely replaced with meals created from scratch by DJJ food technicians from fresh, nutrient-rich ingredients.

“We want to give our residents the best,” says Food Operations Manager

Barbara Hall. “We are proud of the food we serve because we know the impact healthy eating has on them. By introducing our residents to healthy foods, our goal is to influence them to continue to make healthy choices in their adult lives.”

Judging from the reaction of hungry residents recently digging into salads that included beans, fresh tomatoes, rice, lettuce and cheese, the customer approval rating is high. Much of the success is due to the fact that they helped decide what the new menus should offer, says Teneka Wortham, DJJ’s assistant director of Food Operations.

“We surveyed the residents to

DJJ culinary staff, from left: Crystal Pollard, Food Service Supervisor; Teneka Wortham, Assistant Food Operations Director/Dietitian; Leroy Burnett, Lisandra Myers, Angela Chica and JoAnn Gaskin, Food Service Technicians. Not pictured: Food Service Technicians Cleo Baskerville, Gloria Bonner, Derwin Campbell, Garrett Clark, Judy Del Bene, Angela King, Roderick Moore, Yvette Person, Tracy Smith, Elizabeth Tucker, and Food Service Supervisor Delphine Sanderson.

The Kitchen Becomes Their Palette As DJJ Chefs Spread Culinary Wings

Food Service Technician **Leroy Burnett** demonstrates how he prepares meat loaf, starting with dicing of fresh vegetables, mixing with spices, and preparing for the oven. Healthy foods are now the rule throughout the day, including items such as hot oatmeal, scrambled eggs and bagels for breakfast; taco and chef's salads, roasted broccoli and cauliflower, and roasted parmesan broccoli with mashed potatoes for lunch; and spaghetti with meat sauce, *au gratin* potatoes, cabbage, green beans, spinach, and apple and peach cobbler – all made from scratch.

From left: A Bon Air JCC resident samples a healthy salad of beef, rice, beans, fresh tomatoes and cheese; Policy and Planning Director Deron Phipps and Deputy Director for Education Dr. Lisa Floyd sample some of the new menu items after a recent executive staff meeting.

Capstone In Action: Accounting Dept. Reaches Out

DJJ's Accounting Unit has partnered with the Kraft Mobile Food Truck (formerly known as Rubicon), along with Upsilon Nu Chapter of Omega Psi Phi Fraternity to help distribute food to the less fortunate in the Richmond area every other month. This is one of the Accounting Unit's many team-building projects that arose from Accounting Manager T.R. Darden's Justice Transformation Institute (JTI) Capstone Project. Other events include restarting the Lunch Buddy program at Blackwell Elementary where Accounting staff will identify students and meet with them monthly to work on assignments, do crafts and be a mentor to a youth at the school. During the holiday season, staff also has been asking for help to make Thanksgiving and Christmas baskets for needy families in the Richmond area, as well as visiting JCCs, CSUs and detention centers in the area to develop working relationships and provide instructions and guidance on fiscal matters to better serve DJJ staff.

Recently helping to distribute food to the less fortunate from the Kraft Mobile Food Truck were, clockwise from top: Accounting Manager T.R. Darden; Accountant Michael Wong; Payroll Accountant Stacey Joyner; Senior Accountant Tiffany Bryant Johnson.

Seated from left: Child Support Fiscal Technician Dawn Wilson; Senior Accountant Tiffany Bryant Johnson; Accounts Payable Technician Senior Ernestine Robinson. Standing from left: Accounts Payable Manager Denise Dowdy; Payroll Accountant Stacey Joyner; Accountant Michael Wong; Accounting Manager T.R. Darden. Right: Tiffany Bryant Johnson hands out bread at the Kraft Mobile Food Truck.

CSU 4-Norfolk

Left: A Norfolk youth takes in a presentation at the Museum of African American History and Culture in Washington, D.C. Right: The youths pause to admire the White House.

Full Learning Experience Culminates With D.C. Trip

CSU 4-Norfolk Parole Supervisor **Mark Wood** and Diagnostic Senior Probation Officer **Jeffrey Kess** recently took four youths to Washington, D.C., to visit the White House and tour the Smithsonian’s Museum of African American History and Culture.

Working with CSU 4 staff members **Monique Selden**, **Tonya Shell** and **Deyonta Johnson**, Wood and Kess created a skill-building opportunity consisting of an interview process and an essay contest, both of which were designed to help youth learn how to write clearly, polish interview skills, ask for assistance, and to present themselves in a positive way. Fifteen youth under CSU supervision participated, with four being chosen for the trip.

To raise travel funds, CSU staff arranged a series of “dress down Fridays” in which fellow staff members made contributions for the privilege of “dressing down.”

Front row, from left: Diagnostic Senior Probation Officer Jeff Kess, Probation Officers Tonya Shell and Monique Selden. Back row, from left: Probation Officer Deyonta Johnson, Parole Supervisor Mark Wood.

The fundraiser was so successful that remaining funds were used to provide a luncheon for the candidates not chosen for the trip to recognize their contributions.

CSU 12-Chesterfield

CSU 12-Chesterfield Senior Intake Officer **Michele Banalett** was recently reviewing police reports when she came across one report that seemed a little odd.

Three young boys from the same family had all been charged with the same serious offense against a neighbor. After meeting with the family, Intake Officer **Ron Burroughs** discovered that the family had no food, which is what the boys were after. Burroughs

worked with the victim to divert the charges, and each boy received an age-appropriate consequence. After getting the family hooked into social services for immediate assistance, they organized a food and household items drive. The CSU staff brought in dozens of items, with Chesterfield Sheriff’s deputies pitching in as well. Staff who delivered the items reported that “the appreciation was evident by the tears in the mother’s eyes.”

Senior Intake Officer Michele Banalett and Intake Officer Ron Burroughs.

CSU 13–Richmond

From left: WCVE Social Media Manager Angela Massino, WCVE General Manager Curtis Monk and CSU 13–Richmond Probation Officer Robert Brossart celebrate his creation, Hugo.

Brossart, Hugo, and WCVE-FM

P.O.'s Artwork Graces NPR Affiliate's Promotional Coffee Mug

Robert Brossart displays the original drawing of Hugo listening to the radio that caught the eye of WCVE's social media manager, and was eventually featured on a promotional mug.

It was just curiosity that drew **CSU 13–Richmond Probation Officer Robert Brossart** into The Lab by Alchemy Coffee, a popular downtown Richmond coffee shop, one day last year where Richmond's National Public Radio (NPR) affiliate WCVE-FM was conducting its fall pledge drive.

As he was sipping his coffee and watching the broadcast, he began drawing his favorite character, Hugo the Cat, listening to a radio – just another in a series of whimsical drawings the artistically-inclined Brossart has amused himself with over the years. When he showed it to WCVE's Social Media Manager Angela Massino, she immediately

saw possibilities: She took his name and contact information, suggesting that they might want to use to image for their spring pledge drive. Before long, Brossart was handed the first coffee mug bearing his work, which was used as a reward for those pledging at a certain level.

“Robert is welcome at our station anytime,” said an impressed WCVE General Manager Curtis Monk. “We very much appreciate Robert's talent and his willingness to share it with us.”

Back row, from left: Executive Secretary Glynis Savage, Southern Region Program Manager Michael Morton, Senior Probation Officer Sharon Duer, CSU 2A–Accomac Director Erica Lawson, Probation Officer Lorie Guardi, Probation Supervisor Christopher Laxton, P.O. Jillian Yunker. Front row, from left: Office Services Specialist Faith Lewis, P.O. Shermaine Wright, Outreach Officer Laurel Sterling, P.O. Ann Webb, Office Services Specialist Taniqua West.

CSU 2A–Accomac

CSU 2A–Accomac staff recently traveled 45 minutes by two boats courtesy of Virginia Marine Police and the Accomack County Sheriff’s Office to Tangier Island for their annual retreat. They visited Tangier’s combined school and met with longtime principal, Nina Pruitt. They met in the school library with Officer John Charnock, Tangier’s lone police officer, to update themselves on the daily activities of the young people on the island. Tangier Island is in CSU 2A’s district, and they provide services to its juveniles and families when called upon.

CSU 2–Virginia Beach

Staff members from CSU 2 who participated in EPICS training recently introduced an EPICS Resource Library in an effort to keep EPICS strategies alive. Having the library will increase probation officers’ understanding and competency in their use of EPICS, as well as help them monitor usage

of the tools and generate interest and enthusiasm. The library, located in the CSU’s conference room, includes EPICS handouts, resources, worksheets from the EPICS manual, as well as an of brochures on a variety of topics.

CSU 20L–Loudoun

Jason Bickmore, a CSU 20L–Loudoun probation officer who specializes in sex offender cases, recently was recognized by the Child Advocacy Center with CAC’s “Outstanding Multidisciplinary Team (MDT) Member” award for

Jason Bickmore and Dr. Judy Hanley.

his “professionalism, dedication skills and commitment to excellence.” Bickmore earned the award for his work since 2012 on the MDT, attending its monthly meetings as a CSU 20L representative on a panel of local agencies as the juvenile sex offender specialist for Loudoun County’s juvenile courts. The MDT ensures the efficiency of investigations, brainstorms ideas, and enhances proper prosecution of cases. “Jason is an essential part of our team,” said CAC Director Dr. Judy Hanley. “We believe Loudoun’s children are safer because of the way he does his work.”

CSU 9 Director Schietle Retires

Joining CSU 9–Williamsburg Director Mike Schietle (seated) at a recent retirement celebration are, standing from left: Daryl Holt, Supervisor, CSU 24–Lynchburg; Lesley Hull, Community Program Specialist/Regional Coach; Vincent Butaitis, Director, CSU 15–Fredericksburg; Martha Carroll, Director, CSU 16–Charlottesville; Stephanie Garrison, Central Region Program Manager; Stephanie Meehan, Director, CSU 24–Lynchburg; Tabitha Young-Osbourne, Central Region Operations Program Assistant; Sandy Crawford, Director, CSU 25–Staunton; Rowena Callis, Central Regional Re-entry Advocate.

NEWS BRIEFS (Cont.)

Joe Regotti, far left, earned D.C. United's Community Star Award for organizing a major youth soccer tournament.

CSU 18–Alexandria

Joe Regotti, an intake supervisor with CSU 18–Alexandria, recently received the Community Star Award from the D.C. United Community Star Program for his work in organizing a major soccer tournament for local youth. The event, entitled “Somos Uno (We Are One),” included community partners from Alexandria, Northern Virginia, D.C., Maryland, and more than 100 kids. Presented by Brightspot, the initiative is designed to support United’s commitment to the community by recognizing and supporting organizations and individuals for their contributions to communities in and around the Washington metropolitan area.

Working in conjunction with its community partner InspireLit, CSU 18 has assembled a collection of books and magazines in the public area of its offices, inviting anyone to take the materials with them if they find them interesting. InspireLit’s Jennifer Kenealy suggested

CSU 18–Alexandria Director Mike Mackey and InspireLit’s Jennifer Kenealy with materials collected for CSU 18’s public area.

the idea which provides a variety of reading materials geared to all ages from toddler to adult. Kenealy, who was a teacher for 15 years, said she loves “doing anything that promotes learning.” She replenishes the selection as needed to encourage reading and help the CSU’s clients and families succeed.

CSU 20W–Warrenton

CSU 20W staff prepares for a high-rope experience, from left: Probation Officers Sarah Burson, Alyssa Uperti, and Ciera Jones; Senior Probation Officer Lynette Quinones; and Verdun Adventure Bound trainer Will Fairhurst.

CSU 20W–Warrenton recently hosted a Family Day at Verdun Adventure Bound. Two of the CSU’s private providers organized a day of experiences that included meditation, pole-based challenge course, and a youth/parent workshop. Staff selected clients and their families to participate in the event. It was an excellent opportunity for staff and their clients to work together in a totally different setting. The CSU plans to hold the event yearly.

Probation Officer Sarah Burson on the high rope.

NEWS BRIEFS (Cont.)

Meehan Sworn In At CSU 24–Lynchburg

CSU 24–Lynchburg’s new director **Stephanie Meehan** (right) was recently sworn in by District Judge A. Ellen White.

CSU 23A’s Manley Observes 25th Year

Senior Probation Officer **Anita Manley** (right) with CSU 23A–Roanoke was recognized at a recent CSU staff meeting for 25 years of service to the Commonwealth. She began her service with DJJ in 1990 as a rehabilitation counselor at Hanover JCC, moving to CSU 8–Hampton as a probation officer in 1991. She left state service in 1998 and returned as a probation officer with CSU 23A in June, 1999. She was promoted to senior P.O. in April 2004. CSU 23A Director Colleen French presented Manley with her certificate.

CSU 4–Norfolk

CSU 4–Norfolk staff members recently supported Red Nose Day, which aims to end child poverty by raising money and awareness for kids in the U.S. and around the world. The donations go to a variety of organizations that help kids. From left: Senior Probation Officer Tiffany Anninos, Intake Officer Audrey Newell, Senior Intake Officer Jacqueline Allen, Intake Officer Breonda Smith.

Bon Air JCC

Founders Inn and Spa of Virginia Beach, which recently hosted DJJ’s second CSU Summit, donated a large supply of hygiene products to support **Bon Air JCC’s** hurricane relief project. Superintendent Russell Jennings received the items from Founders Inn Executive Housekeeper Armand Ruiz.

CSU 13–Richmond

CSU 13–Richmond, working in partnership with the Capital District of the Virginia Juvenile Justice Association (VJJA), recently provided 13 bicycles to provide to youths in the CSU’s caseload who most needed them for

transportation. Intake Supervisor Tiawana Matthews and DJJ Investigator Tammy Johnson led the effort by contacting the Richmond Police Department to get some surplus bicycles, most of which needed only minor repairs.

The National Counseling Group provided 67 turkeys to CSU 13–Richmond staff to distribute to families in need during the Thanksgiving holiday. Staff members in the back row, from left: Probation Officers Jennifer Nicholson, Robert Brossart, Dante Evans, Jercreta Woodson and Charles Durant, and Diagnostic Unit Supervisor Vanessa Grooms.

🌀 Welcome To the DJJ Team, New Employees! 🌀

Lauren Sumner

Lauren Sumner is DJJ's new Assistant Accounting Manager. She is a graduate of Richard Bland College with an associate's in science degree. She transferred to the College of William & Mary, double majored in accounting and public policy, and graduated with a bachelor's degree in 2006. She began her career in banking, moving to Richard Bland College as a senior accountant. She was most recently with the Virginia Department of the Treasury as assistant manager of trust accounting.

Promotion

Shaun Parker

Shaun Parker is Bon Air JCC's new Community Manager. He earned a degree in physical education and recreation from Hampton University. He began his career teaching PE at high schools in Newport News and Norfolk, and coaching collegiate football to student-athletes at three different universities. Shaun joined DJJ in 2006 as a unit counselor where he was responsible for case management, and where he co-facilitated Dialectical Behavior Therapy (DBT) as a new therapeutic approach. During transformation to the Community Treatment Model, Shaun was promoted to Community Coordinator. He has participated in the Justice

Transformation Institute where he developed a capstone project that focused on "Implementing DBT to Resident Specialist to Adapt with Transformational Change Using a Team Approach Through Effective Communication and a Winning Attitude." He is developing a parenting mentor group called "Boys to Men" that will focus on developing a positive fatherhood mindset for young fathers.

New P.O. Taj Jones Sworn In At CSU 24

CSU 24-Lynchburg Probation Officer Taj Jones, second from right, was recently sworn in by 24th District Judge H. Cary Payne, right, with his family in attendance. Jones has more than 15 years of experience in working with at-risk youth in the Lynchburg area, including as a resident advisor with Old Dominion Job Corps; juvenile service caseworker and youth counselor with the Lynchburg Youth Group Home; and a behavior specialist/therapeutic mentor with Impact Living Services.

Welcome, New Employees!

Dhara Amin, Planning Spec. II/Research Analyst, Central Office
Renee Banks, Executive Secretary, CSU 20W-Warrenton
Evan Bell, Probation Officer I, CSU 2-Virginia Beach
Reginald Bottom, Probation Officer I, CSU 8-Hampton
Myra Copenhaver, Office Services Specialist, CSU 28-Abingdon
Johnnetta Crump, Admin. & Office Specialist III, Central Office
Gracie Dallair, Office Services Specialist, CSU 25-Staunton
Kellie Fagan, Probation Officer, CSU 12 - Chesterfield
Dietrich Fields, Probation Officer I, CSU 10-Appomattox
Wayne Flournoy, Probation Officer, CSU 10-Appomattox
Cecilia Gomez-Brown, Probation Supervisor, CSU 16-Charlottesville
Telicia Hailey, Admin. & Office Specialist III, CSU 4-Norfolk
Brandon T. Hawkins, Probation Officer I, CSU 28-Abingdon
Danielle Hicks, Probation Officer, CSU 31-Manassas
Taj Jones, Probation Officer, CSU 24-Lynchburg
Autumn Kaufman, Analytical Services Manager, Bon Air JCC

Joanna Laws, Policy & Planning Specialist II, Central Office
Jessica Leary, Probation Officer I, CSU 1-Chesapeake
Sandra Lopez, Office Services Specialist, CSU 31-Manassas
Jalante Manns, Probation Officer I, CSU 2-Virginia Beach
Thomas McDermott, Probation Officer I, CSU 15-Fredericksburg
Kisha Moore, Probation Officer, CSU 2-Virginia Beach
Leah Nelson, Program Monitor, Quality Assurance, Central Office
Courtney Phillips, Probation Officer, CSU 26-Winchester
Darlene Queen, Office Services Specialist, CSU 16-Charlottesville
Kayla Salzman, Probation Officer, CSU 31-Manassas
Tamara Smith, Admin. & Office Specialist III, CSU 4-Norfolk
Alison Straw, Probation Officer, CSU 26-Winchester
Marsha Summers, Probation Officer, CSU 29-Pearisburg
Lauren Sumner, Assistant Accounting Manager, Central Office
Michael Wong, Financial Services Specialist I, Central Office
Samantha Zola, Office Services Supervisor, CSU 21-Martinsville