


THE RESIDENTIAL CIRCLE-UP

Virginia Department of Juvenile Justice

December, 2019

400 Attend Holiday Family Day Event


It was a merry scene indeed Dec. 15 when more than 400 family members visited Bon Air to enjoy resident-made Christmas displays based on famous Christmas stories such as “’Twas the Night Before Christmas,” “The Polar Express,” “A Charlie Brown Christmas,” “The Cat In the Hat,” “How The Grinch Stole Christmas!,” “Rudolph, The Red-Nosed Reindeer” and “Miracle on 34th Street.”

Residents designed and created posters, props, and images of the stories. The exhibits were displayed in the

(See “Visit,” page 3)

Fairness Witnessed Will Be Fairness Practiced


Deputy Director’s Message

Joyce Holmon

As the DJJ Express prepares to travel the transformation track into a new year, I hope you have continued to find purpose and meaning in our mission. In our new year, we will not only continue to uphold our guiding principles of safety, connection, purpose, and fairness, but we will also work to instill our new “why” statement in the hearts and minds of our coworkers and residents: “We believe in the capacity to change to promote a healthier and safer community.” If we believe in this idea, we

can make great strides toward the improvement of our work culture and the rehabilitation of the youth in our care. Furthermore, when we maintain the mindset that everyone we encounter has the ability to change, we can adjust our attitudes to reflect equality and fairness.

My hope is that we will no longer wear the blinders of judgment but see beyond the offense to gain a greater understanding of our colleagues, our residents, and the families that we serve. I hope that we learn to work as a team to present a united front, so our residents will see this disposition of fairness from not just one or two staff within their unit, but from every staff member they encounter while committed.

(See “Message,” page 3)


Residential Program Manager Shaun Parker congratulates a resident father on completing the Fatherhood Initiative program; another resident dad enjoys time with his daughter.

10 Residents Complete Fatherhood Initiative Program

Ten Bon Air residents who have children are now better equipped to be responsible parents upon their release, thanks to a new partnership between DJJ and the Virginia Department of Health’s Virginia Family and Fatherhood Initiative.

The residents recently completed the 10-week “Stronger Parents, Brighter Futures” program in which they learned how to be better fathers, caregivers and providers to improve their family life and long-term outcomes for their children. “Family support has been a key element of DJJ’s transformation,” says Residential Program Manager Shaun Parker, who arranged for the program to be brought to residents at Bon Air Juvenile Correctional Center. “This is true not only for the parents of the resident, but also for the resident who faces


Johnny Bullock of the “Stronger Parents, Brighter Futures” program presents a graduate with his certificate.

the responsibility of caring and providing for his own children.”

Special guests at the first-ever graduation ceremony included Virginia Family and Fatherhood Initiative Project Director Anthony Mingo, “Stronger Parents, Brighter Futures” Fatherhood Facilitator Johnny Bullock,

and keynote speaker Dr. Alvin Parker, head football coach at Virginia Union University. Tavorise Marks, the program’s Richmond region coordinator, provided closing remarks.

The second Fatherhood Initiative session is well underway with four more resident fathers. Graduation is expected in late January.


Visit (Continued from page 1)

expansion gym to be viewed by family members, residents, and staff. Holiday music played as family photos were taken and refreshments were served. Residents and staff contributed to a Community Tree painted on the wall by Art Instructor Meghan Hamm by placing a fingerprint in paint on the tree.

During unit visitation, family members were engaged in ornament and Christmas stocking decorating, games and fellowship with their children.

Message (Continued from page 1)

It is often said that adults should lead children by example. That is precisely what we are working for here at DJJ. As such, there are many initiatives in place to ensure that the example of fairness starts at the top. As a department, we strive for fairness by providing fair staff salaries, support, and training opportunities so all of our staff feel valued. We hope that by adhering to a culture of fairness within the facility, you will carry it with you outside of the facility as well.

H. Jackson Brown Jr. once wrote, "Live so that when your children think of fairness, caring, and integrity, they think of you." Although this is directed toward parents, we should strive to

be that person for our youth: a person they can always think back on as a trusted advisor, an example, an ardent supporter, a role model. When our residents witness us treating everyone fairly, no matter what the offense, perhaps they, too, will be inclined to return to the community with kinder hearts and fairer mindsets. The impact of this belief in fairness and the ability to change will not stop within the walls of Bon Air or any other facility. The impact will be felt by families who see their loved ones grow and change, and it will even be felt by the community at large. I hope you will continue on this great mission with DJJ as we dive into a new year with our sights set on fairness and greatness.

A New Place To Become A Woman

NoVa, Merrimac Now Home To All Female Residents

The emotions of the young women recently transferred from Bon Air JCC to the Northern Virginia Juvenile Detention Center in Alexandria varied from person to person, as you would expect from someone moving into a new home: Anxiety, some tears, apprehension, curiosity.

Bon Air staff accompanied the girls on their trip, and NoVa JDC staff welcomed the new arrivals with gifts and an introductory circle-up, allowing each resident to express how she was feeling. Two residents tearfully ran to embrace Detention Specialist Amber Williams, a new NoVa JDC staff member whom they had previously known at Bon Air – a touch of familiarity amid the intimidating newness.

They had just become the newest residents of NoVa's new Community Placement Program, which has created a gender-specific space just for them. "Now that we have one juvenile correctional center which houses primarily male residents, it was critical to find additional alternative programming for the females," says DJJ Quality Assurance Manager Andrea McMahan. "Northern Virginia was willing to partner with us to create an evidence-based approach to work with girls in a smaller treatment milieu."

A sampling of some of the female-specific programs offered:

Girls Circle – The Girls Circle model, a structured support


Above: Detention Specialist Amber Williams welcomes two residents she had previously worked with at Bon Air. Left: An introductory circle-up allowed newly-arrived residents to express how they were feeling.

Welcome To The CPPost!

We now have 10 Community Placement Programs (CPPs) throughout the Commonwealth that are already starting to have a major positive impact on the court-involved youth who are assigned to them. CPPs are highly structured, disciplined residential programs in Juvenile Detention Centers (JDCs) located regionally throughout the state so that residents

will be closer to their home communities.

Beginning in this issue, the CPPost will be a regular feature in the *Residential Circle-Up* that will focus on some of the excellent work being done with residents by our JDC partners.

Contact Public Information Officer Greg Davy at greg.davy@djj.virginia.gov with ideas.


A resident opens her welcoming gift; Bon Air Community Manager Janice Gardener bids a resident farewell.

group for girls ages 9-18 years, integrates relational theory, resiliency practices, and skills training in a specific format designed to increase positive connection, personal and collective strengths, and competence in girls. It promotes an emotionally safe setting and structure within which girls can develop caring relationships and use authentic voices.

Voices – Described as a “program of self-discovery and empowerment for girls,” Voices addresses the unique needs of adolescent girls and young women. It encourages them to seek and celebrate their “true selves” by providing a safe space, encouragement, structure, and the support they need to embrace their journeys of self-discovery. Topics of discussion include bullying, the pressures of social media, early puberty, gender exploration, human sex trafficking, and binge drinking. Voices is grounded in theory, research, and clinical experience and uses a variety of therapeutic approaches, including psychoeducational, cognitive-behavioral, mindfulness, body-oriented, and expressive arts.

The Sexual Trauma Workbook for Teen Girls – The workbook is a guide to recovery from sexual assault and abuse. A compassionate letter from the authors in the introduction helps readers feel understood, and readers are encouraged to reach out for help if they begin to feel negative emotions,

flashbacks, or other challenging emotions while reading. The first six activities focus on helping girls conceptualize what has happened to them and find purpose and meaning after the traumatic event. Later activities concentrate on healing, maintaining healthy coping skills, and moving past the trauma of sexual abuse/assault.

NoVa becomes the 10th CPP in Virginia, and the second that serves female residents, the other at Merrimac in Williamsburg.


A just-arrived resident checks out her new room. Inset photos show how other rooms have been decorated.


Lynchburg CPP Casework Coordinator Michael Schaeffer helps a resident put on his simulator welding mask.


Above: A Lynchburg CPP resident works on the new welding simulator at the Lynchburg Juvenile Detention Center. Below: The resident sees this welding simulation on a computer screen.

Lynchburg Hopes Welding Offering Is First Of Many

The Lynchburg CPP has partnered with Central Virginia Community College (CVCC) to offer welding training to interested residents – the first of what is hoped to become a series of courses that will provide area residents with highly marketable skills upon their release.

“The program got started because we were looking for programs in trades that we could bring into the building, and that kids could take for credit or a certificate to help them get a job when they leave the program,” says Lynchburg CPP Casework Coordinator Michael Schaeffer. When Schaeffer heard that CVCC offered welding, he contacted Dr. Jim Lemons, CVCC’s associate vice president of workforce, business and allied health. “We began the partnership a little over a year ago,” Schaeffer says. “He and workforce coordinator Francie Dye have been terrific partners.”

Because welding is always the most popular trade detainees want to learn, Schaeffer decided to start there. “But we’re looking to expand our offerings in the near future to include hospitality, HVAC and electrical contracting courses to give the kids a idea

of other career they might want to pursue,” he says.

It’s all part of Lynchburg CPP’s effort to offer as many things as possible that “gets the community inside the building so the detainees can build these relationships and use them when they leave to be successful,” notes Lynchburg Juvenile Detention Center Superintendent Paul Reaves. “The welding certificate they can now earn will help them get a job at the entry level, show that they have the interest, and start the process to make a career out of it.” They also can take the college credit with them and continue classes at community colleges throughout Virginia.


Lynchburg Mayor Attends Family Day Event

Lynchburg Mayor Treney Tweedy was among honored guests who attended Lynchburg CPP's recent Family Day event, which allowed family to visit the eight CPP residents

Mayor Tweedy delivered an inspirational speech to residents and their families about the Five Points of (FUBU CEO) Daymond John: Set Goals, Do Your Homework, Amore, You Are The Brand, and Keep Swimming.

The morning included information from the principal, family engagement coordinator, and Pastor David Mason with AGAPE Ambassadors Inc. Families enjoyed morning refreshments provided by West Lynchburg Baptist Church, and lunch provided by Key Stone Baptist Church. Members of both congregations are regularly involved with the juveniles. Lisa Sandridge read a scripture


A Lynchburg CPP resident leads a tour of the unit.

passage to the families that changed her life.

Residents worked on a “crest” representing their families, including drawings with words and pictures that brought family to mind. There was also a tour of their unit, led by one of the residents, demonstrations and

information about their projects, the hydroponics garden, pet turtle, and several academic and certification programs. At the forefront was the welding program through Central Virginia Community College (see article on previous page), and the upcoming driver’s permit program.


Left: A resident and his family work on a family “crest,” which featured pictures and words meant to bring images of the family to mind. Right: Lynchburg CPP Superintendent Paul Reaves welcomes Lynchburg Mayor Treney Tweedy, who gave an inspirational speech based on FUBU CEO Daymond John’s Five Points.

Residents Learn About Trust From 4-Legged Experts


“I truly believe animals can provide something to students ... that alters the course of their daily life. Animals don’t judge them.”

*– D. Tanner Boyle, Principal
Blue Ridge Juvenile Detention Education Program*

Blue Ridge Juvenile Detention Center Education Program Principal D. Tanner Boyle had heard great things about what animal therapy could accomplish with youths in trouble. After just one session with the caring staff at Cross Keys Equine Therapy (CKET), his CPP students confirmed it.

“Trust will take you very far in life,” said one resident. “Once the horses learned that they could trust us they responded better. I really learned a lot and enjoyed it.”

“I’m from the inner city, so it is a new experience to interact with horses and to see how they have feelings and emotions like we do,” observed another.

“I was nervous and the horses could feel that,” noted a third resident. “Once I got more comfortable, the horses responded differently to me.”

“Detention education is all about thinking outside the box to provide students with experiences that help them cope with daily stressors,” Boyle says. “This is what we set out to accomplish with the Equine Therapy Program. I truly believe animals can provide something to students ... that alters

the course of their daily life. Animals don’t judge them.”

“We focused on the five ‘Heartstrings of Connection:’

bond, trust, respect, willingness, focus,” says Mental Health Specialist Austin Mikolin of Cross Keys Therapy. “The boys definitely focused on bond and trust, and it was interesting to see how their own self-concepts/thought patterns played into the way they sought out bond and trust with the horses.”

“Watching every session of the therapy, I saw the students grow in their ability to trust the horses and strive to make a connection, even when one of the horses constantly turned away,” Boyle says. “I believe the students gained a more global view of the world after working with the horses and I hope this growth will translate into making all of their future endeavors positive.”

“We are very grateful for CKET and their willingness to provide this intervention to our residents,” says Blue Ridge JDC Superintendent Cathy Roessler. “Their program has complemented the structured treatment provided by our staff, and there is no doubt our kids have benefited greatly from it.”