Goshen Secure Center

[image: image1.png]

 NEW YORK STATE

 OFFICE OF CHILDREN

 AND FAMILY SERVICES

Andrew M. Cuomo
Governor

Sheila J. Poole, Acting

Acting Commissioner

GOSHEN SECURE CENTER

LOCATION
97 Cross Road, Goshen, NY 10924

TELEPHONE

845-615-3000

FAX NUMBER

845-615-3016

YOUTH SERVED
Serves juvenile offenders who, while under the age of 16, committed certain violent felonies and were convicted and sentenced in adult criminal court. Depending upon the sentence, youth may remain in OCFS custody up to 21 years of age. Also serves fennered juvenile delinquents who are under the jurisdiction of the family court and restrictively placed juvenile delinquents. Juvenile delinquents may remain in OCFS custody up to the age of 21 depending on their placement order.
BUDGETED CAPACITY
85

PHYSICAL PLANT
Two-story concrete building consisting of four occupied secure wings housing fourteen to eighteen youth in individual rooms and two unoccupied secure wings, academic classrooms, vocational shops, medical and dental offices, chapel, kitchen, dining room, gym, indoor recreational area, visit area, control center, commissary area and administrative offices. Grounds contain football, soccer and baseball fields, basketball courts and a handball court.

SERVICES PROVIDED
Counseling
Youth Counselors, mentors and therapists conduct individual counseling weekly. Group counseling is conducted a minimum of five days per week. Treatment focuses on areas of need identified by treatment teams that meet monthly to develop plans and review progress of each youth. All counseling is personalized, prescriptive and addresses interpersonal relationships, self-management, anger management, and AIDS awareness and substance abuse education. Counseling programs available to all youth include the following:
· Aggression Replacement Training (ART) is an educational group focusing on the thoughts and feelings that lead to aggressive behavior. This group is designed to teach youth how to better handle their aggressive impulses through its role-playing modality and the way in which the learning of skills progresses from simple to complex.

· Victim Awareness Training allows youth to examine the psychological, social and financial impact on their victims and other implications of having been victimized. This curriculum encourages youth to empathize with their victim’s thoughts and feelings and it addresses the youth’s understanding of his antisocial behavior and the consequences of that behavior.

· The Independent Living Skills program is comprised of several modules. These include Employment, Housing and Home Management, Relationships, Parenting, Health, Leisure and Media Literacy, Money Management, Cultural Awareness, Transportation, Law and Related Education.

· Innervisions for Youth is a comprehensive prevention program targeting alcohol, tobacco and other drugs. This curriculum tests the youth’s knowledge of substance abuse and the effects on themselves, relationships and others.

· Substance Education is provided concerning the role substances play in an individual’s life, as well as the physical, social and legal implications of substance use, abuse and addiction. Those youth who are identified with special needs regarding their substance abuse issues are selected for treatment that includes specialized individual and group counseling and education.

Education/Vocational Programming

The facility provides educational programming for youth according to New York State Education Department requirements. The Committee on Special Education (CSE) addresses special education needs for classified students and Individual Education Programs (IEPs) are developed for students with disabilities. State assessments, including Regents examinations and Regents competency tests, are also provided to eligible students. Qualifying youth may also enroll in the Alternative High School Education Programs and pursue a General Equivalency Diploma. Opportunities involving collaboration with several community colleges may permit students to take some college coursework.
Academic and vocational courses are offered so students can earn credits which can be applied toward a high school diploma upon a student’s return to a community school. Students also complete a “portfolio,” which provides a summary of relevant documentation, outlines work history, any certifications earned, and experiences gained.

Health Services

Comprehensive health services are provided by licensed health professionals. Registered Nurses are on duty during day and evening shifts seven days a week. A full time Physicians Assistant or Nurse Practitioner provides primary medical care and a contract Physician visits the facility twice a month.

Upon admission, each youth has a comprehensive health assessment and an initial plan of care is developed. Immunizations are brought up to date following current public health recommendations.

Youth with abnormal visual acuity are examined by an optometrist and glasses are dispensed when needed. An initial diagnostic dental assessment is conducted and preventive dental services are provided.

Nursing sick call occurs daily. Nurses refer health problems that cannot be addressed via routine nursing interventions to the Physician’s Assistant, Nurse Practitioner or facility Physician. Health staff initiate or continue needed health services via scheduled follow-up appointments.

As needed, health staff establish continuity of care plans for youth upon release.
Mental Health

Mental health treatment is delivered by Psychologists, Licensed Social Workers or Clinical Nurses. Access to professional level care is available for all OCFS youth. Clinical personnel work directly for OCFS, are engaged through contractual arrangements or are deployed into facilities as Mobile Mental Health staff from the Office of Mental Health children’s hospitals.

Goshen has an on staff psychiatrist who can provide psychopharmacological treatment.
Assessment services include health and substance abuse assessment, evaluation of sex offense treatment needs, psycho-educational evaluation and neuropsychological assessment. Treatment services include crisis evaluation and intervention, individual/group/family therapy, mental health treatment planning and mental health discharge planning. Facility Clinicians facilitate psychiatric hospitalization, where needed, and are the facility liaisons to the hospital during the youth’s stay.
Recreation

Recreational activities are designed to provide for exposure to diversified leisure time pursuits (ex. basketball, softball, volleyball, soccer, ping pong, weight lifting, board games, arts and crafts).

Religious Services

An agency appointed Chaplain along with volunteers from the community provide religious services in accordance with the youth’s faith.
Visitation

Families are vital to the treatment/rehabilitation process and are encouraged to visit on weekends. Special arrangements are made for weekday visits as needed.

SPECIAL PROGRAMS

Sex Offenders Treatment
Goshen’s Program for Adolescent Sexual Offender Treatment (PASOT) has a discrete unit serving youth adjudicated or convicted for a variety of sexual offenses. Treatment includes individual, group and family therapy. Group therapy is the primary mode of treatment and the PASOT Program places special emphasis on family therapy since most of its youth will return to their families. Treatment approaches are psycho-educational, psycho-therapeutic, cognitive behavioral and trauma-based. There is a Licensed Clinical Social Worker (LCSW) assigned to the PASOT Program.

Substance Abuse Treatment

A Discrete Substance Abuse Unit (DSAU) is an Office of Alcoholism and Substance Abuse Services (OASAS) certified program.
The DSAU is a drug-free, discrete treatment unit in which substance abuse treatment and living accommodations are provided to youth. This program operates under a certificate of approval as an Intensive Residential Rehabilitation Services Program, pursuant to Article 32, Title 14 of the [State of New York] Mental Hygiene Law. The criteria for admission to the unit is based on, but not limited to DSM-IV diagnostic criteria for substance abuse and/or ASAM criteria for adolescents. Length of treatment is based upon a youth’s responsiveness to treatment, degree of involvement in program activities, formulation of relapse prevention plan, a desire to assume an active role in the therapeutic process, completion of the treatment plan, identified goals and objectives as well as consideration being given to the safety and security of the facility. All youth will develop a comprehensive, individualized treatment plan that will address goals in identified life areas as well as substance abuse treatment goals as listed below:

In the DSAU program, youth choose to make a commitment to positive participation in treatment. It is comprehensive in that all areas of life are addressed in treatment and it works in conjunction with the agency’s Youth Development System.

The treatment program focuses on the youth preventing and arresting addiction at the current level of progression increasing the level of knowledge of the effects of drugs and abuse, making informed decisions and engaging in ongoing self-improvement.

The program is a beginning in the development of a lifestyle based in recovery, with the overall goal being to prevent recidivating behavior.

Community Involvement
A group of community volunteers meet quarterly to address administrative or program issues, community relations, fund raising and special projects.
Revised 3/2012
Division of Juvenile Justice and Opportunities for Youth

PROGRAM DESCRIPTION

1
6

