


WHAT'S WORKING

A Message from
DJJ Director Andy Block

Virginia Department of Juvenile Justice

January 16, 2019

A Hospitable Partnership In Virginia Beach

The vision of a recently retired Tidewater Community College (TCC) administrator took an unexpected and welcome turn when TCC instructors went to the Virginia Beach Juvenile Detention Center to certify residents in the Community Placement Program (CPP) in skills necessary to be successful in the hospitality industry.

This marked the first time that a local community college has sent its instructors to a detention facility to conduct a full series of classes that teach students valuable skills that will not only make them “job ready” when they return the community, but will actually give them a “leg up” on their competition.

Leslie Boughton, who served as Associate Vice President for Grants and Sponsored Programs at TCC until her retirement last year, originally created TCC’s Job Skills Training Program (JSTP) 20 years ago for mothers to have access to non-traditional jobs. Her dream has evolved into one of the premier employment training programs in the Tidewater area. The holistic training program now serves anyone who is entering into employment for the first time, changing careers, under-employed, or facing obstacles to employment.

So when a former DJJ post-secondary instructor saw TCC’s display at a recent career fair, she saw possibilities for youth in Virginia Beach’s CPP program and introduced herself to Anthony Fontes, TCC’s Workforce Solutions Coordinator for the JSTP. Fontes had an inspired idea: Why not bring TCC’s instructors directly to the youth at the detention center.

“When we first conceived of this program, our goal was to give kids a chance to learn about some higher-paid positions than they would have learned


Anthony Fontes, Workforce Solutions Coordinator at Tidewater Community College’s Job Skills Training Program, presents a certificate of completion to a resident of Virginia Beach’s Community Placement Program who completed hospitality training.

on their own, and to bring instruction to them literally where they live,” Fontes says.

Deana Williams, DJJ’s Director of Post-Secondary Programs, met with Fontes to create a series of classes that would train youth in four different hospitality skills over 9-12 weeks: managing a front desk, restaurant server, room attendant (housekeeping), and maintenance. Youth completing the program become certified in all four areas. With the support of DJJ Deputy Director for Education Dr. Lisa Floyd the whole way, Williams ensured the program got funded, and that it aligned with DJJ’s curriculum requirements and student interest. “I saw a good, robust program where our direct-care youth could do well and thrive,” Williams says. “We made sure there were life skills taught as well, such as how to


Stan Ashemore, Job Skills Training Instructor at Tidewater Community College, helps a graduate of the Job Skills Training Program put on his mortarboard before graduation ceremonies at the Virginia Beach Juvenile Detention Center. Youth graduating from the new program are certified in four hospitality industry skills, giving them a built-in advantage when competing for jobs in hospitality-rich Virginia Beach.

prepare a resume, how to communicate on the job, and moral reconnection training.” Williams says the choice to offer training in the hospitality industry was a no-brainer in tourism-rich Virginia Beach, where jobs would be plentiful for well-trained youth looking for their first opportunity.

The first cohort of 10 recently were awarded their certificates at a ceremony held at the Virginia Beach Detention Center, with DJJ, CPP and TCC staff there to congratulate them. “The course was excellent,” reports one resident. “I had no plans for anything before I took these classes. I most enjoyed the course I

took on how to work a front desk, which is the busiest job in a hotel. You meet a lot of new people in that job, and you have to enjoy it to be good at it.”

“Workforce readiness taught me a lot about myself,” says another. “For one thing, it taught me that I have a lot in common with other people. I’m now hoping to do an apprenticeship to become a maintenance worker at one of the hotels here in Virginia Beach.”

The first cohort proved so successful, Williams says that DJJ and TCC already are expanding the program to include training in entrepreneurship and restaurant management this spring.


Many who contributed to the success of the partnership attended the graduation ceremony of the first cohort of Virginia Beach CPP residents to graduate from Tidewater Community College’s Job Skills Training Program. From left: Stan Ashemore, TCC Job Skills Training Instructor; Dr. Corey L McCray, TCC Vice President for Academic and Student Affairs & Vice President Workforce Solutions; Nina Joyner, DJJ Quality Assurance Specialist; Angela Valentine, DJJ Chief Deputy Director; Deidre Davis, DJJ Quality Assurance Specialist; Deana Williams, DJJ Director of Post-Secondary Programs; Kinja Dixon, author and motivational speaker; Christopher Haws, Virginia Beach Juvenile Detention Center Program Coordinator; Andrea McMahon, DJJ Quality Assurance Program Manager; William Key, Virginia Beach Juvenile Detention Center CPP Case Manager; Anthony Fontes, Workforce Solutions Coordinator, TCC’s Job Skills Training Program. Absent from the photo is Virginia Beach Juvenile Detention Center Superintendent Pete Withers.