Taberg Residential Center for Girls

[image: image1.png]

 NEW YORK STATE

 OFFICE OF CHILDREN

 AND FAMILY SERVICES

Andrew M. Cuomo
Governor

Sheila J. Poole, Acting

Acting Commissioner

TABERG RESIDENTIAL CENTER FOR GIRLS

LOCATION

10011 Taberg-Florence Road, Taberg, NY 13471
TELEPHONE
315-245-0084

FAX NUMBER
315-245-0088
YOUTH SERVED
Females between the ages of 13 and 18, placed with OCFS by Family Courts as adjudicated juvenile delinquents.
BUDGETED CAPACITY
23
PHYSICAL PLANT
The program is divided among three buildings. The main building houses the living commons, dining area, a classroom and administrative offices. A second building contains a gymnasium, library, learning center and a classroom. The third building solely contains administrative offices and a conference room.
SERVICES PROVIDED
Taberg Residential Center for Girls is currently in the process of implementing the New York Model to create an emotionally and physically safe environment that is values-driven, treatment-based, trauma-focused and future-oriented.

Counseling
Dialectical Behavior Therapy provides the over-arching model of treatment. Individual therapy is provided by licensed clinicians. A team comprised of clinical, professional and direct care staff facilitates DBT groups that use modules in mindfulness, distress tolerance, emotion regulation and interpersonal relationships to promote development of social skills. Licensed clinicians lead curriculum-based substance abuse education groups. Direct care staff facilitates psycho-educational groups focusing on anger management, gender issues, victim awareness and structured learning.
Education
Youth experience a traditional education program as well as GED opportunities. A Committee on Special Education convenes on a monthly basis to assess youth educational needs. All youth are involved in a structured school setting, with small class sizes, from 9:00 AM to 4:00 PM weekdays.
Vocational
Youth receive instruction in job readiness and portfolio development.
Health Services
Each resident is provided with medical and dental services, both routine and on an emergency basis. Psychiatry services are available on-site.
Recreational
Youth are involved in physical education classes, as per New York State Education requirements, and evening/weekend recreational activities (both leisure time and sports). Youth also participate in elective clubs.
Religious Services
Spiritual needs are met in a non-denominational service on a weekly basis. Bi-lingual Spanish language services are also available.
SPECIAL PROGRAMS
In addition to its general population, the facility admits revocators and returns from community supervision. Taberg Residential Center for Girls operates a ten-bed Mental Health Unit.
PERMANENCY PLANNING
Permanency planning begins upon admission.

Facility staff, in conjunction with the youth, the youth’s family and Community Service Workers, develop a release plan and identify community-based services to assist the youth in her return home. Family engagement is actively pursued through a series of video conferences, participation in treatment team meetings as well as facility sponsored visits to the facility.
Revised 3/2012
Division of Juvenile Justice and Opportunities for Youth

PROGRAM DESCRIPTION

1
3

