

Nassau County

Domestic Violence
January 2012

Progress, Data Trends and Future Recommendations

Edward P. Mangano
County Executive

John E. Imhof, Ph.D.
Commissioner
Social Services

2011 Goals

10 goals were specified for the 2010 to 2011 time period. While a few goals are still in process, most have been met.

DV Task Force 2011 – Ten Goals

1. Public Service Announcements

- A new PSA message was created for each month of the year

Recommendation	Outcome	Status
1) Public Service Announcements (PSA's) by the County Executive advocating Nassau County as a family and domestic violence-free zone. Suggested slogan: <i>Violence is Not the Answer</i>	The PSAs have been recorded by the County Executive and were distributed to radio stations through the County Press Office	Complete

January – New Year's

Hi, I'm Nassau County Executive Ed Mangano. Did you know that family violence affects thousands of women, men and children in Nassau County each year? **This New Year, let's make a resolution** to reduce family violence in Nassau County because violence is not the answer. If you or someone you know is affected by family violence, call for confidential assistance, (516) 542-0404.

This message brought to you by the Nassau County Executive's Task Force on Family Violence.

February – Valentine's Day

Hi, I'm Nassau County Executive Ed Mangano. Did you know that one in four women is abused by someone they love in their lifetime? This Valentine's Day, let's reduce family violence in Nassau County because violence is not the answer. If you or someone you know is affected by family violence, call for confidential assistance, (516) 542-0404.

This message brought to you by the Nassau County Executive's Task Force on Family Violence.

DV Task Force 2011 Goals

2. Regional Domestic Violence Conference

- The "Many Faces" conference was held in April with 200+ attendees

Recommendation	Outcome	Status
2) A regional conference to be held at Long Island University – CW Post Campus, highlighting the issues of family and domestic violence.	The <i>Many Faces of Family Violence Conference</i> was held on April 8, 2011 and had more than 200 participants.	Complete

Many Faces of Family Violence

Nassau County Executive's Task Force on Family Violence
C.W. Post Campus/Long Island University

Friday, April 8, 2011
8:15 A.M. TO 1:00 P.M.
Hillwood Commons, Lecture Hall
C.W. Post Campus/Long Island University

"Family and domestic violence are public health emergencies that threaten the lives of children and other family members."
- Edward P. Mangano, County Executive

A special note of thanks is extended to Long Island University's Master's of Social Work Department for hosting this important event.

Page 2 *Many Faces of Family Violence*

Agenda
Friday, April 8, 2011

8:00 – 8:50 A.M. Registration & Breakfast
9:00 A.M. Welcoming Remarks
David J. Steinberg, PhD
President, Long Island University

9:15 – 9:20 A.M. **John E. Imhof, PhD**
Commissioner, Nassau County Department of Social Services
Gregory Blass, Esq.
Commissioner, Suffolk County Department of Social Services

9:20 – 9:30 A.M. **Hon. Edward P. Mangano**
Nassau County Executive

9:30 – 10:15 A.M. **Hon. Fern A. Fisher**
Keynote Speaker
Deputy Chief Administrative Judge
New York City Courts

10:15 – 10:30 A.M. Break
10:30 – 11:30 A.M. **Workshops***
11:45 – 12:45 P.M. **Workshops***
*Each workshop will be presented twice

Many Faces of Family Violence Page 3

Workshops and Presenters
(Room location is in parenthesis after the description)

- ❑ **Veterans, PTSD & Family Violence** (Study Lounge)
Dr. Ganesan Krishnamoorthy ("Dr. Krish"), Director, PTSD Unit, Northport Veterans' Medical Center
A discussion of how PTSD impacts family violence among veterans.
- ❑ **Family and Criminal Court System: New Laws and Petitions** (Lecture Hall)
Honorable Stacy D. Bennett, Nassau County Family Court
Honorable Rhonda E. Fischer, Nassau County District Court, Dedicated Domestic Violence Misdemeanor Part
A review of orders of protection and family offense actions in Family and Criminal Courts.
- ❑ **Impact of Family Violence on Children 0-3** (Top of Commons)
Marcy Salfyer, MSW, LCSW-R, Director, Adelphi University Institute for Parenting
This workshop will teach concepts of neuro-psychological development in children ages 0 - 3 as it is impacted by trauma, including family violence.
- ❑ **Elder Abuse** (Room 218)
Dale Kassar, ACSW, Education Project Coordinator, Nassau County Coalition Against Domestic Violence
This workshop will provide the definition of and statistics on elder abuse and discuss the different types of abuse, how to help, provide resources, and referrals.
- ❑ **Essentials for Group Work with School-Aged Children Who Witness Violence** (Pioneer Room)
Andrew Malekoff, LCSW, CASAC, Executive Director, North Shore Child and Family Guidance Center
This workshop will present group work basics to help school-aged children who witness violence at home to develop safety and conflict resolution skills and to let go of feelings that they are responsible.
- ❑ **An Interdisciplinary Team Approach to Family Violence** (Cinema)
Sgt. Judith Hoffman, Nassau County Police Department
Mindy Perlmutter, LCSW-R, Nassau County Coalition Against Domestic Violence
Cathy Pettit, LMSW, Nassau County Department of Social Services, Child Protective Services
Kyle Rose-Louder, Deputy Bureau Chief, Nassau County District Attorney
Barbara Ruvolo, BSN, RN, CEN, SANE-A, Nurse Educator, SANE Coordinator, North Shore LJI - North Shore University Hospital
A panel of experts discuss family violence and the many systems used to help abused victims.

DV Task Force 2011 Goals

3. Domestic Violence Poster Contest

- Dozens of entries from area colleges with grand prize winner Mariam Amanollahi and four finalist honored at a ceremony in May, 2011

Recommendation

3) A poster contest/competition for Nassau County colleges and universities to come up with the most effective poster for preventing family and domestic violence.

Outcome

The *Violence is Not the Answer Poster Contest* occurred in March 2011. A ceremony was held on May 11th to recognize the grand prize winner, Mariam Amanollahi from NYIT, and the four other finalists. One student's poster was selected to be used as the future logo for the Task Force.

Status

Complete

DV Task Force 2011 Goals

4. Domestic Violence Brochure in all Nassau Paychecks

- Brochure distributed in paycheck envelopes during September, 2011 pay period to 8,000+ employees

Recommendation	Outcome	Status
4) A brochure detailing the signs and symptoms of family and domestic violence will be distributed with all Nassau County paychecks.	The brochure was distributed to all Nassau County employees in September 2011.	Complete

**Nassau County Executive's
Task Force on Family Violence**

**VIOLENCE
IS NOT THE
ANSWER**

*"Family and domestic violence
are public health emergencies
that threaten the lives of children
and other family members."*
Edward P. Mangano, County Executive

NASSAU COUNTY EXECUTIVE
ED MANGANO

Are you a victim of domestic violence?

Here are some signs and symptoms:
Does your partner:

- Call you frequently
- Hit you, intimidate you
- Isolate you from family and friends
- Show you no respect for your privacy
- Withhold affection
- Force you to have sex

Domestic violence is a pattern of behavior that includes physical, sexual, emotional, and psychological abuse. It is not just a single act, but a series of acts that control and isolate you.

If you are being threatened or harmed, you may be a victim of domestic violence. If you are being threatened or harmed, you may be a victim of domestic violence.

An estimated 1 out of 4 women and 1 out of 10 men experience domestic violence in their lifetime.

In Nassau County, you can get help. Nassau County can provide safety services, legal assistance, and counseling to help you protect yourself and your family.

Nassau County Executive
All Nassau County Employees

DID YOU KNOW?

- There were 16,200 cases of domestic violence in Nassau County in 2010.
- Domestic violence is the leading cause of injury to women in the United States.
- Intimate partner violence is the most common form of violence against women.
- As many as 34.0% of women who experience intimate partner violence are injured.
- Over 1,200 women are hospitalized each year due to intimate partner violence.

**NASSAU COUNTY EXECUTIVE'S
TASK FORCE ON FAMILY VIOLENCE
Community Resource Directory**

For all emergencies please dial 911

24/7 DV & Sexual Assault Hotline	(516) 542-0404
NC Coalition Against Domestic Violence	(516) 465-4700
Círculo de la Hispanidad, Inc. - Crisis Intervention	(516) 292-2433
Child Abuse/Maltreatment Hotline (Albany)	(800) 342-3720
Mandated Reporters	(800) 635-1522
Coalition Against Child Abuse & Neglect	(516) 747-2966
Hispanic Counseling	(516) 538-2613
NC District Attorney's Office - Crime Victims' Advocates	(516) 571-4967
NYS Spanish Domestic Violence Hotline	(800) 342-6908
Nassau County Family Court	(516) 571-9055
Nassau County Adult Protective Services	(516) 227-8472
NC Dept of Senior Citizens (HELP-LINE)	(516) 227-8900
NC Crime Victims Assistance Program	(516) 573-3330
Spouse Abuse Group Education (SAGE)	(516) 935-6858
Department of Social Services General Information	(516) 227-8519

Edward P. Mangano
County Executive

John E. Imhof, PhD
Commissioner, NCDSS
Chairman of the Task
Force on Family Violence

<http://www.nassaucountyny.gov/agencies/family/index.html>

DV Task Force 2011 Goals

5. Bar Association Lectures on Domestic Violence

- DV training for attorneys in September followed by pro-bono commitment to work with underserved communities

Recommendation	Outcome	Status
5) The Bar Association will offer a series of lectures on domestic violence	The Bar Association held training on September 19, 2011 for attorneys. The attorneys who attended this training will do pro-bono work to underserved communities.	Complete

DV Task Force 2011 Goals

6. Publication of Speaker's Bureau

- Comprised of members from community and government based agencies and available to discuss DV issues

CE	Outcome	Status
6) Publication of a Speaker's Bureau	The Speaker's Bureau currently has five members from the Nassau County Coalition Against Domestic Violence, The Nassau County Bar Association, The Coalition Against Child Abuse and Neglect, and Child Abuse Prevention Services	Complete

Child Abuse Prevention Services (CAPS)

Alane Fagin, Executive Director

Multiple volunteers available

(516) 621-0552

afagin@capsli.org

Coalition Against Child Abuse and Neglect

Anthony Zenkus, Director of Education

(516) 478-4646

azenkus@cchanli.org

Nassau County Coalition Against Domestic Violence

Gail Broder-Katz, Project Coordinator, Pro Bono Project

(516) 465-4700

Nassau County Bar Association

Gail Berg, Pro Bono Coordinator

DV Task Force 2011 Goals

7. County Executive letter to faith-based organizations
 - 200+ clergy addressed family and domestic violence in their sermons

Recommendation

7) Every faith-based organization will be asked to set aside a sermon addressing family and domestic violence.

Outcome

In 2010 and 2011 County Executive Mangano sent a letter to all clergy requesting that they address family and domestic violence in a sermon. Over 200 members of the clergy participated through the Task Force's outreach.

Status

Complete

EDWARD P. MANGANO
COUNTY EXECUTIVE

NASSAU COUNTY
OFFICE OF THE COUNTY EXECUTIVE

September 27, 2011

Dear Members of the Clergy,

One year ago I wrote to every faith-based organization in Nassau County requesting that you devote a sermon addressing family and domestic violence during the month of October, which is National Domestic Violence Awareness Month.

My request was one of the recommendations I accepted from the County Executive's Task Force on Family Violence, a distinguished panel of individuals I appointed in February of 2010 representing health and human services, education, law enforcement, clergy, government and the judiciary.

Violence is Not the Answer is the message that continues to express my concern about the alarming incidence of family and domestic violence in Nassau County. This is a growing public health issue and my administration remains committed to ensuring that we take all steps possible to reduce the incidence of family and domestic violence in Nassau County.

As we are approaching 2011 National Domestic Violence Awareness Month, I am again respectfully requesting that every faith-based organization in Nassau County again set aside a sermon addressing family and domestic violence.

I have enclosed a brochure highlighting the signs and symptoms of family and domestic violence, and further additional copies may be obtained by contacting Ms. Jamie Essig at 516 227 7408, or emailing Ms. Essig at jamie.essig@hhsnassaucountny.us

As so many individuals and families turn to their faith-based communities for guidance and answers, I am asking that you again please consider this recommendation to help spread our message that "Violence is Not the Answer."

Very truly yours,

Edward P. Mangano

DV Task Force 2011 Goals

8. County Contracts and Domestic Violence

- Worked with County Attorney's office to develop contract language so our contractual partners can work with us to identify and prevent DV

Recommendation	Outcome	Status
8) All Health and Human services departments will require their contract agencies to develop a plan for community seminars and postings highlighting the signs and symptoms of family and domestic violence, and information on how to report emergencies and suspicions of child abuse.	Contract wording finalized by the County Attorney's Office. All 2012 Health and Human Services contracts will contain the provision.	Complete

DV Task Force 2011 Goals

9. Domestic Violence Brochure in all Utility Bills

- English and Spanish versions of the brochure to be included in Nassau utility bills

Recommendation	Outcome	Status
9) Ask the utility companies to include with their monthly statement a brochure listing the signs and symptoms of family and domestic violence, and what to do in an emergency.	The brochure is currently being translated into Spanish. Distribution will be arranged once this is complete.	In progress

Nassau County Executive's Task Force on Family Violence

"Family and domestic violence are public health emergencies that threaten the lives of children and other family members."
Edward P. Mangano, County Executive

NASSAU COUNTY EXECUTIVE
ED MANGANO

Are you a victim of domestic violence?

Here are some of the ways to know:
Does your partner...

- Call you names, put you down, or humiliate you
- Hit you, intimidate you, shout, or scream at you
- Isolate you from friends and family?
- Show unreasonable jealousy or possessiveness
- Withhold money?
- Force you to have sex?

Domestic violence is a pattern of coercive and tactics used by one person over another control. This may include verbal abuse, financial abuse, sexual abuse, and physical abuse.

If you are being treated this way, in whole or in part, you are a victim of domestic abuse. **You are not alone.**

An estimated 1 out of every 4 women is a victim of domestic violence.

In Nassau County, the Coalition Against Domestic Violence can provide safety, support and counseling to help you protect yourself and your children and to start a safe and violence free future.

Call 516-542-0400

Nassau County Coalition Against Domestic Violence

All services are **FREE** and **CONFIDENTIAL**

DID YOU KNOW?

- There were 16,281 domestic violence reports in Nassau County Police Department from 2007 to 2010.
- Domestic violence occurs in heterosexual as well as in homosexual and crosses all ethnic, racial and economic lines.
- Witnessing violence between one's parents is the strongest risk factor of transmitting violence from one generation to the next.
- Intimate partner violence is connected to various immediate and long term health problems such as physical injury, gastrointestinal disorders, chronic pain syndrome, depression, anxiety, and thoughts of suicide.
- As many as 34,000 women each year experience partner violence during pregnancy. Pregnant women who recently gave birth are more likely to be victims of homicide than to die of any other cause.
- Over 1,200 women are murdered by their current intimate partner in the United States each year.

NASSAU COUNTY EXECUTIVE'S TASK FORCE ON FAMILY VIOLENCE Community Resource Directory

For all emergencies please dial 911

24/7 DV & Sexual Assault Hotline	(516) 542-0404
NC Coalition Against Domestic Violence	(516) 465-4700
Circulo de la Hispanidad, Inc. - Crisis Intervention	(516) 292-2433
Child Abuse/Maltreatment Hotline (Albany)	(800) 342-3720
Mandated Reporters	(800) 635-1522
Coalition Against Child Abuse & Neglect	(516) 747-2966
Hispanic Counseling	(516) 538-2613
NC District Attorney's Office - Crime Victims' Advocates	(516) 571-4967
NYS Spanish Domestic Violence Hotline	(800) 942-6508
Nassau County Family Court	(516) 571-9055
Nassau County Adult Protective Services	(516) 227-8472
NC Dept of Senior Citizens (HELP-LINE)	(516) 227-8900
NC Crime Victims Assistance Program	(516) 573-3330
Spouse Abuse Group Education (SAGE)	(516) 935-6858
Department of Social Services General Information	(516) 227-8519

Edward P. Mangano
County Executive

John E. Imhof, PhD
Commissioner, NCDSS
Chairman of the Task Force on Family Violence

<http://www.nassaucountyny.gov/agencies/family/index.html>

DV Task Force 2011 Goals

10. Hospital Signage on Symptoms and Signs of DV

- Once completed, signs will be posted in area hospitals detailing the signs and symptoms of domestic violence

Recommendation	Outcome	Status
10) Hospitals will be requested to post notices in all emergency rooms detailing the signs and symptoms of family and domestic violence, and giving a number to call.	The Task Force's Public Relations Committee is currently working on this. Once complete, all hospital CEOs will be contacted.	In progress

- Applications for public assistance programs continues to grow
- Child abuse reports are down from 2010
- Child abuse allegations of excessive physical abuse and corporal punishment are down
- Domestic violence arrests with a referral to CPS are down

- Awareness and willingness to report Domestic Violence appears to be up:
 - The number of DV incidents reported to the NCPD are down but the number of DV arrests are up
 - The number of DV incidents reported to the Nassau Coalition is up
 - The number of victims reported through the Nassau Coalition Police Project is up
 - DV Hotline calls are up

2011 Data Update

Domestic Violence and the Economy

- Headlines abound citing the connection between the economic downturn DV

Domestic Violence Escalates Nationwide in Light of the Economy, Survivors Struggle to Find Jobs
Business Wire

Research Findings:

- DV 3X more likely if financial strain**
- DV 3X more likely if unemployed**
- 90% of DV victims request help for economic issues**

(Source: The National Network to End Domestic Violence)

Domestic abuse on rise as economy sinks
Associated Press

Rising economic stress cited in domestic violence increase
The Boston Globe

Officials: Financial crisis can lead to violence
USA Today

Domestic Violence and Public Benefits

- Applications for public benefits continues to rise. Since 2007 applications are up in double and triple digits

Domestic Violence -Unemployment

- Based on YTD figures, the average unemployment rate in Nassau County is projected to decrease .4 points in 2011 but is 81% higher than in 2007

Yearly Average Nassau County Unemployment Rate

Domestic Violence – Physical Abuse

- Physical Abuse Allegations increased by 2% in 2010 and will decrease 6% in 2011

Physical Abuse	2007	2008	2009	2010	2011
Indicated (this allegation)	1,865	2,105	2,162	2,198	2,073
Indicated (other allegation)	234	202	185	192	120

CPS Allegations of Physical Abuse

Domestic Violence – Excessive Punishment

- “Excessive Corporal Punishment” grew 7% in 2010 but is projected to decrease 19% in 2011

	2007	2008	2009	2010	2011
Excessive Corporal Punishment	521	583	705	754	609
Indicated (this allegation)	20.2	22.0	16.6	15.6	15.4
Indicated (other allegation)	5.4	5.0	5.5	5.0	3.0
Unfounded	74.5	73.1	77.9	79.4	66.8
Undetermined	0.0	0.0	0.0	0.0	14.8

CPS Allegations of Physical Abuse for Excessive Corporal Punishment

Domestic Violence – NCPD Reports

- A 1% increase in the number of DV Reports to the NCPD from 2009 to 2010. A 1% decrease is projected for 2011

Domestic Violence Reports to NCPD

Domestic Violence – NCPD Arrests

- DV Arrests by the NCPD decreased by 13% in 2010. 2011 is projected to be higher

Domestic Violence Arrests By NCPD

DV Arrest with a Referral to CPS

- DV arrests with a referral to CPS (Child Protective Services) increased 172% in from 2007 to 2010 but decreased 24% in 2011

Domestic Violence Arrests with CPS Referral

Domestic Violence – Nassau Coalition

- The number of reported victims grew from 3,756 in 2010 to a projected 5,413 in 2011

Domestic Violence Victims - Nassau Coalition*

* Does not Include Hotline Calls

Domestic Violence Hotline

- The number of Hotline calls is up 14% from 2010

Domestic Violence Hotline Calls

Domestic Violence Police Project

- The number of victims reported through the Police Project is up 9% while the total number of victims contacted is up 16%

Police Project Contacts

2012 Goals

10 goals are recommended for 2012

DV Task Force 2012 Goals

1. A second regional conference to be held in 2012 that will address the areas of family and domestic violence. The addition of a multicultural workshop will be added along with new speakers.
2. Engage agencies and advocacy groups that focus on younger children by providing them with information related to family and domestic violence which they can use in order to educate their consumers.
3. Form a Committee for Student Outreach to initiate programs for college students and law schools to address the issues of dating violence and sexual assault.
4. A video contest/competition for Nassau County high schools students to dramatize the issues of family and domestic violence. Winning videos to be shown at a red carpet premiere with awards from the County Executive.
5. Include the Task Force's brochure with the Department of Health's information provided to new parents upon discharge from hospitals.

DV Task Force 2012 Goals

6. Have Task Force's trifold brochure distributed to Nassau County hospitals, colleges, physicians and related health care facilities.
7. The Nassau County Police Department, Nassau County CASA, and the Nassau County Office of Minority Affairs will collaborate on new training initiatives for police on family and domestic violence signs, symptoms, and prevention.
8. Repeat annual sermons in all religious congregations during Domestic Violence Awareness Month.
9. Creation of a Veterans Committee, to be chaired by Assemblyman David G. McDonough, which addresses the specific needs of veterans and their families in relation to post-traumatic stress disorder and family violence.
10. Creation of a Multicultural Committee, to be co-chaired by Alana Smith (OMA) and Beatrice Lozada (CASA), which addresses the issues of minority communities within Nassau County when it comes to family and domestic violence and the cultural issues surrounding them.

Domestic Violence Task Force Members

Laura Ahearn
Director,
Parents for Megan's Law & Crime Victims
Center
1320 Stony Brook Rd.
Stony Brook, NY 11790
(631) 689-2672
lauraa@parentsformeganslaw.org

The Honorable Anna Anzalone
Nassau County Court Judge
99 Main Street,
Hempstead, NY 11550
(516) 572-2115
aanzalon@courts.state.ny.us

The Honorable Stacy Bennett
Nassau County Family Court Judge
1200 Old Country Road
Westbury, New York 11590
(516) 571-9362
sbennet@courts.state.ny.us

Sarah Brewster, PhD, JD
Supervisor of Services,
Círculo de la Hispanidad
26 West Park Avenue
Long Beach, New York 11561
(516) 431-1135 Phone
(516) 431--2307 Fax
sbrewster@cdlh.org

Lawrence Eisenstein, MD
Commissioner,
Nassau County Department of Health
106 Charles Lindbergh Boulevard
Uniondale, New York 11553
(516) 227-9500
Lawrence.eisenstein@hhsnassaucountyny.us

MaryAnn Clark, Ed.D.
Dean, School of Health Professions and
Nursing
Long Island University
C.W. Post Campus
720 Northern Boulevard
Brookville, New York 11548-1300
(516) 299-2485
Maryann.clark@liu.edu

Peter F. DiSilvio
Director of Special Projects,
County Executive Office
Theodore Roosevelt Executive &
Legislative Building
1550 Franklin Avenue
Mineola, New York 11501-4898
(516)571-5993
pdisolvio@nassaucountyny.gov

Lance W. Elder
President and CEO,
EAC, Inc.
50 Clinton Street – Suite 107
Hempstead, New York 11550
(516)539-0150
lelder@eacinc.org

Jamie Lee Essig
Community Service Representative,
Nassau County Department of Social Services
60 Charles Lindbergh Blvd. – Suite 160
Uniondale, New York 11553
(516) 227-7408
Jamie.Essig@hhsnassaucountyny.us

Alane Fagin, MS
Executive Director, Child Abuse Prevention
Services
CAPS
PO Box 176
Roslyn, New York 11576
(516) 621-0552
afagin@capsli.org

Stephen Feiner, Esq.
Director of Grants Management,
Office of Management and Budget, Nassau
County
One West Street
Mineola, NY 11501
sfeiner@nassaucountyny.us

The Honorable Rhonda Fischer
Nassau County Court Judge,
Domestic Violence Misdemeanor Part
99 Main Street
Hempstead, New York 11550
(516) 572-2133
rfischer@courts.state.ny.us

Mark Gann, Esq.
President,
Nassau County Bar Association
1 Old Country Road
Suite 250
Carle Place, NY 11514
(516) 294-0300
info@cmgesq.com

Karen R. Garber, Esq.
Program Coordinator,
Nassau County Department of Social Services
60 Charles Lindbergh Blvd.
Uniondale, NY 11553
(516) 227-7770
Karen.garber@hhsnassaucountyny.us

Elissa Giffords, LCSW, DSW
Department of Social Work,
Long Island University
C.W. Post Campus
720 Northern Boulevard
Brookville, New York 11548-1300
(516) 299-3919
GiffordsE@aol.com

Sgt. Judy Hoffman
Nassau County Police Department
1490 Franklin Avenue
Mineola, New York 11501
(516) 573-7381
jhoffman@pdcn.org

John E. Imhof, PhD
Commissioner,
Nassau County Department of Social Services
Chairman,
County Executive Task Force on Family Violence
60 Charles Lindbergh Boulevard
Uniondale, NY 11553
516 227 7403 (ext. 5)
John.Imhof@hhsnassaucountyny.us

Susana Isaacson, ACSW
Treatment Services Coordinator,
Nassau County Youth Board
60 Charles Lindbergh Boulevard – Suite 220
Uniondale, NY 11553
(516) 227-7138
Susana.Isaacson@hhsnassaucountyny.us

Domestic Violence Task Force Members

Beatrice Lozada, MBA

Assistant Director,
Nassau County CASA
40 Main Street
Hempstead, NY 11550
(516) 572-0750
blozada@nassaucountyny.gov

The Honorable David G. McDonough

New York State Assembly
404 Bedford Avenue
Bellmore, NY 11710
(516) 409-2070
mcdonod@assembly.state.ny.us

Sandra Oliva, MSW

Executive Director,
Nassau County Coalition Against Domestic
Violence
At the Place
15-10 Grumman Road West
Bethpage, NY 11714
(516) 465-4700
soliva@cadvnc.org

Rabbi Anshelle Perl

National Committee for the Furtherance of
Jewish Education on Long Island
261 Willis Avenue
Mineola, NY 11501
rabbi@rabbiperl.com

Mindy Perlmutter, LCSW-R

Director of Education,
Nassau County Coalition Against Domestic
Violence
At the Place
15-10 Grumman Road West
Bethpage, NY 11714
(516) 465-4700
mperlmutter@cadvnc.org

The Honorable Kathleen M. Rice

Nassau County District Attorney
262 Old Country Road
Mineola, NY 11501
516 571 3800
kathleen.rice@nassaуда.org

Jennifer Marino Rojas, Esq.

Deputy Director,
Children's Defense Fund
Touro Public Advocacy Center
225 Eastview Drive
Central Islip, NY 11722
(631) 650-2318
JRojas@cdfny.org

Kathy Rosenthal, LCSW

Vice President, Family Services and Long
Island Regional Operations,
FECS
6900 Jericho Turnpike – Suite 309
Syosset, New York 11791
(516) 496-7550
krosenthal@feqs.org

Kyle Rose-Louder, Esq.

Bureau Chief, Special Victims Bureau,
Nassau County District Attorney
262 Old Country Road
Mineola, NY 11501
516 571-1266
Kyle.rose@nassaуда.org

Lois Schwaeber, Esq.

Nassau County Women's Bar Association
15-10 Grumman Road West
Bethpage, New York 11714
(516) 465-4700
lschwaeber@cadvnc.org

Cynthia G. Scott, MA

Executive Director,
Coalition Against Child Abuse and Neglect
At the Safe Place
15-9 Grumman Road West
Bethpage, NY 11714
(516) 747-2966
cscott@ccanli.org

Gladys Serrano, LCSW

Executive Director,
Hispanic Counseling Center
344 Fulton Avenue
Hempstead, New York 11550
(516) 538-2613
gladyss@hispaniccounseling.org

Alana Smith, MPA

Program Supervisor, Affirmative
Action/Diversity Management
Nassau County Department of Minority Affairs
1 West Street – Room 323
Mineola, New York 11501
(516) 571-1096
asmith2@nassaucountyny.gov

Chris Veech

Long Island Council of Churches
1644 Denton Green
Hempstead, NY 11550
chriveech@aol.com

Denise Wilson

Supervisor, Sex Offense and Domestic
Violence Unit
Nassau County Department of Probation
400 County Seat Drive
Mineola, NY 11501
(516) 571-5776
DWilson1@nassaucountyny.us

The Honorable Hope Schwartz Zimmerman

Supervising Judge,
Nassau County Family Court
1200 Old Country Road
Westbury, New York 11590
(516) 571-9020
hzimmerm@courts.state.ny.us

