

Franklin H. Williams Judicial Commission on Minorities

Winter 2011

HON. ROSE H. SCONIERS
CHAIR

Message from the Chair

As we reflect upon the Commission's 20th Anniversary, we realize that the Commission's success has been due not only to our efforts but also to the support of administrators within the Office of Court Administration ("OCA").

The proverb "it takes a village to raise a child" speaks to the necessity of managers to be active participants in promoting inclusion and tolerance within the work place. Moreover, we must never lose sight of the fact that it is the leadership of an organization that sets the stage for diversity and equality.

It is therefore imperative for judges and managers to make clear to their staff that diversity and cultural tolerance are

assets that build confidence with the public. This responsibility includes implementing policies and practices that mentor relationships, support minority interest groups and establish educational seminars that deflect stereotypes.

One leader who has exemplified the commitment to diversity has been former Chief Administrative Judge Ann Pfau. Judge Pfau's leadership reflected values that embraced diversity, an openness to change and a commitment to fairness. As Judge Pfau makes the transition to her new post as coordinating judge of the New York State Medical Malpractice program, the Commission is most appreciative for her support during her tenure as Chief Administrative Judge. In this newsletter, we acknowledge Judge Pfau's support to the Commission throughout the years.

Inclusion allows an organization to excel and build a better team. This is exemplified by the various OCA employees who have recently received awards in recognition of their exceptional service and dedication to their jobs.

Currently, the Commission is seeking to collaborate with other organizations with similar goals in order to generate better solutions and have a greater impact. Our collaborative efforts with the University of Buffalo Law School and New York Law School should ultimately improve opportunities for law students of color as their writing skills improve. We are looking forward to working more intimately with the various bar associations in joint efforts to bring about positive change in the justice system. ■

CONTENTS:

Through the Years	2
Judge Pfau Reception.....	2
New Commission Members	3
On the Path to Diversity	4
Tribune Society 43rd Awards	4

HON. A. GAIL PRUDENTI

We welcome the new Chief Administrative Judge, Hon. A. Gail Prudenti, and look forward to working with her to promote diversity and equality in the courts.

NEW YORK LAW SCHOOL AND FRANKLIN WILLIAMS COMMISSION WORKING TO MAKE A DIFFERENCE

ON NOVEMBER 16, 2011, Justice Rose H. Sconiers and other members of the Franklin H. Williams Judicial Commission on Minorities ("Commission") met with Dean Richard A. Matasar of New York Law School to discuss methods to improve the legal writing skills of minority law students. Also attending the meeting from New York Law School were Carol Buckler, Associate Dean for Academic Affairs and Professor of Law, Susan Abraham, Professor of Law and Faculty Advisor, Moot Court competition, Kirk Burkhalter, Associate Professor of Law and Daniel A. Warshawsky, Associate Professor of Law. Previously, the Commission met with the Dean and faculty of the University of Buffalo Law School to discuss similar efforts to improve opportunities for minority law students.

HON. ARIEL E. BELEN, HON. ROSE H. SCONIERS, DEAN RICHARD A. MATASAR, PROFESSOR CAROL BUCKLER, NADINE JOHNSON, ESQ.

THROUGH THE YEARS...

Throughout the years, former Chief Administrative Judge Ann Pfau has been supportive of the mission of the Franklin H. Williams Judicial Commission on Minorities.

2005 On May 11, 2005, Judge Pfau received the Commission's "Special Recognition Award" at the 2005 Diversity Awards ceremony honoring individuals who work diligently to create a balance of diversity in the judicial system and/or community.

On October 6, 2009, Judge Pfau met with members of various Minority Interest Groups within OCA. Judge Pfau held regular meetings with members of the Minority Interest Groups.

2009

Hon. Ann Pfau addressing conference participants.

2009 On November 18, 2009, at the Judicial Institute in White Plains, New York, Judge Pfau presented welcoming remarks at the Commission's conference, "Innovative Strategies to Nullify Gang Violence in Our Communities." The conference discussed specific strategies to reduce gang participation and violence in our communities.

Hon. Ann Pfau, Governor David Paterson, Hon. Jonathan Lippman

On November 30, 2010, Judge Pfau presented remarks at the Commission's reception honoring Governor David A. Paterson for his commitment to judicial diversity.

2010

Nadine Johnson, Esq. Hon. Ann Pfau, Hon. Doris Ling-Cohan

2011 On June 14, 2011, Judge Pfau participated in the Commission's 20th Anniversary commemoration acknowledging the Commission's initial board members and accomplishments since the permanent implementation of the Commission. ■

JUDGE PFAU'S RECEPTION

ON NOVEMBER 17, 2011, the Franklin H. Williams Judicial Commission on Minorities presented Judge Ann Pfau with a Proclamation recognizing her outstanding leadership in advancing diversity and equality in the judicial system. Members of the Minority Interest Groups within the Unified Court System were also in attendance and expressed their appreciation for Judge Pfau's support during her tenure as Chief Administrative Judge. ■

MEMBERS OF THE FRANKLIN H. WILLIAMS JUDICIAL COMMISSION ON MINORITIES.

(L): TRACY PARDO, HON. ANN PFAU, HON. ROSE H. SCONIERS, HON. FERN FISHER, WILLIAM ETHERIDGE

(R): HON. LEWIS L. DOUGLASS, HON. ANN PFAU, HON. ROSE H. SCONIERS

(R:)EUGENE JORDAN, (BACKGROUND – HON. KATHIE DAVISON, BARRY CLARKE, ESQ., MARC LEVINE, HON. ROBERT E. TORRES)

SPOTLIGHT ON NEW COMMISSION MEMBERS

THE FRANKLIN H. WILLIAMS JUDICIAL COMMISSION ON MINORITIES
WELCOMES THE NEWEST APPOINTEES TO THE COMMISSION

HON. VANESSA BOGAN

JUDGE BOGAN has been a Syracuse City Court Judge since January 2007.

Judge Bogan received her Juris Doctorate from CUNY School of Law at Queens College. She is married and the proud mother of two sons who are attending college.

BARRY CLARKE has served the New York State Unified Court System for over twenty-five years.

He has held a wide range of operational and administrative positions both at the Judicial District level and Statewide. He is currently the Chief Clerk /Executive Officer of the Supreme Court, Criminal Term, New York County. In that role, he supervises all non-judicial staff in both the Supreme, Criminal Term and Criminal court. He is the liaison for the court between the Administrative Judge of the Supreme Court Criminal Term, New York County and the Office of Court Administration.

BARRY CLARKE, ESQ.

LINDA DUNLAP-MILLER

LINDA DUNLAP-MILLER is the Director of Civil Service Administration and the Assistant Director of Personnel.

With over twenty years experience in court administration, she began her career with NYS UCS OCA eleven years ago as the Manager of Human Resources Personnel Classification Unit, and later promoted to the Assistant Director of Personnel. As the Director of Civil Service she provides guidance on policy matters related to the classification structure and administration of civil service in the context of the history, laws and rules that apply. She is responsible for the day to day operations including maintaining the integrity of the classification structure of nonjudicial employees of the Unified Court System. Ms Dunlap Miller received her Juris Doctor from Rutgers University and her MSW from Columbia University.

LT. CLEMONT MACK is the Patrol Supervisor for Bronx Supreme Court - Criminal Division.

He is a graduate of Hunter College who has served the courts for over 15 years as an Officer, Sergeant, and currently Lieutenant. He is also a member of the New York State Courts Special Response Team since its inception and serves as the S.R.T. Bronx Squad Leader.

LT. CLEMONT MACK

SANDRA RIVERA

SANDRA RIVERA is a counsel in the Albany office of Manatt, Phelps & Phillips, LLP in the Government & Regulatory practice.

Sandra counsels clients regarding legal, legislative, administrative and regulatory issues. Ms. Rivera represents clients before the Legislature, Executive Chamber and State agencies. Sandra has over fifteen years of experience working on legal and policy issues in connection with New York State government. She began her career working in the New York State Assembly Majority Leader's Office. She received her law degree from Albany Law School of Union University, and her undergraduate and graduate degrees from the University at Albany, State University of New York.

ON THE PATH TO DIVERSITY AND EQUAL OPPORTUNITY IN THE COURT SYSTEM

In April 2010, S. Anthony (Tony) Walters was appointed Director of the Office of Workforce Diversity within the Office of Court Administration. The Workforce Diversity Office is responsible for providing resources statewide to judicial and non-judicial personnel on diversity related matters and to identify and develop mechanisms to ensure a diverse workforce and bias free work environment.

Of Carribean heritage, Mr. Walters was born in Birmingham, Great Britain and attended public elementary and middle school in Bronx, New York. He attributes the program A Better Chance (ABC) with opening up a world of possibilities for him and providing him with an unsurpassed educational experience. A Better Chance is a national organization that recruits and supports about 500 students at more than 300 of the nation's leading boarding, day and public schools. In 1985, Mr. Walters graduated from Georgetown University in Washington, D.C with a B.A. degree in English.

From 1991 to 1994, Mr. Walters worked at the Mayor's Office as a Criminal Justice Grant Coordinator where he was responsible for the contractual compliance of several alternative incarceration programs.

S. ANTHONY WALTERS

where he was responsible for coordinating programs and events designed to educate the public about the court system. He provided outreach to high school and college students to inform them about opportunities in the court system.

Among his accomplishments at the Office of Public Affairs, Mr. Walters helped to create public service announcements (PSAs), the judicial voter guide awareness campaign, and coordination of

the summer youth employment and internship program in the court. However, it was the tragedy of September 11, 2001 which challenged him to use all of his communication and outreach skills to properly manage tributes to the OCA heroes on September 11, 2011 and information regarding how the tragedy affected the court.

His advice for career success is to make a job your own by utilizing your skills to stand apart from the crowd. He further suggests, "not being afraid to take on additional responsibilities which will allow you to develop a new skill set to enhance your value to your department." He also stresses the importance of "building relationships" within your department.

As Director of the Office of Workforce Diversity, Mr. Walters looks forward to working closely with the Franklin H. Williams Judicial Commission on Minorities, as well as other groups within the courts to assist people of color to access opportunities within the court system. He envisions a court system where diversity and inclusion are a part of the daily life of the courts and a natural part of the discussion for filling positions within the courts. He states, "Diversity should be viewed as getting the best person qualified and giving everyone an opportunity."

On November 3, 2011, The Tribune Society, Inc. honored Tony Walters for his accomplishments.

A dedicated public servant, Mr. Walters joined the New York State Unified Court System in 1994 as a Principal Court Analyst with the Workforce Diversity Office then called the Equal Employment Opportunity Office. In 2007, he was promoted to Deputy Director of OCA's Office of Public Affairs

OFFICE OF COURT ADMINISTRATION
Franklin H. Williams
Judicial Commission on Minorities
25 Beaver Street, Room 861
New York, New York 10004

COMMISSION MEMBERS

Hon. Rose H. Sconiers, *Chair*
Hon. Ariel E. Belen, *Vice-Chair*
Hon. Lewis L. Douglass, *Chair Emeritus*

Hon. Vanessa Bogan
T. Andrew Brown, Esq.
Barry Clarke, Esq.
Hon. George B. Daniels
Hon. Kathie Davidson
Linda Dunlap-Miller, Esq.
Nadine C. Johnson, Esq.
Lenore Kramer, Esq.
Hon. yvonne lewis
Hon. Richard B. Lowe III
Hon. Doris Ling-Cohan
Lieutenant Clemont Mack
Hon. Stephen Miller
René Myatt, Esq.
Hon. Eduardo Padro
Dr. Maria Ramirez
Sandra Rivera, Esq.
Hon. Robert E. Torres
Marilyn Vializ,
Hon. Troy K. Webber
Adrienne Williams, Esq.

Joyce Y. Hartsfield, *Executive Director*
Karlene Dennis, *Associate Counsel*

TRIBUNE SOCIETY 43RD AWARDS DINNER DANCE

ON NOVEMBER 3, 2011, the Tribune Society in the Courts in the State of New York held its Forty-Third Anniversary Awards Dinner Dance at the Marina Del Rey in Bronx, New York. The Tribune Society was founded in 1968 by peace officers seeking to improve equal opportunity for court employees and justice for those who use the courts. This year's award recipients were the Honorable Theodore T. Jones, Associate Justice, New York State Court of Appeals and S. Anthony Walters, Director, Office of Court Administration's Office of Workforce Diversity.

S. ANTHONY WALTERS, ERNEST OWENS,
HON. THEODORE T. JONES