

CENTRAL REGIONAL LEADERSHIP SUMMIT ON SCHOOL-JUSTICE PARTNERSHIPS: KEEPING KIDS IN SCHOOL AND OUT OF COURT

Onondaga Community College, Syracuse, NY
April 3, 2014

SUMMIT PROGRAM

Agenda at a Glance.....	1
Full Agenda.....	2
Short Introductions—Presenters.....	5
Central Region Planning Team.....	12
New York State Regional Summit Planning Team.....	13
Contacts for Moving Forward.....	14
Resources for Moving Forward.....	15
Notes Page.....	16

PERMANENT JUDICIAL COMMISSION on JUSTICE for CHILDREN

150 STATE STREET, 2nd FLOOR, ALBANY, NY 12207 • PHONE: 518-285-8780 • EMAIL: pjcc@nycourts.gov • WEB: www.nycourts.gov/justiceforchildren

Working to improve the lives and life chances of children involved with New York State Courts

SUMMIT CONVENER

Judith S. Kaye, former Chief Judge of the State of New York and Chair of the New York State Permanent Judicial Commission on Justice for Children, convened the *Central Regional Leadership Summit on School-Justice Partnerships: Keeping Kids In School and Out of Court* with the encouragement and assistance from a diverse group of partners and supporters.

SUMMIT ORGANIZERS

NYS PERMANENT JUDICIAL COMMISSION ON JUSTICE FOR CHILDREN

Kathleen R. DeCataldo, Esq.
Executive Director

Toni A. Lang, Ph.D.
Deputy Director

NYS DIVISION OF CRIMINAL JUSTICE SERVICES

Thomas Andriola
Director of Policy & Implementation
NYS Office of the Deputy Secretary for
Public Safety

Jacquelyn Greene, Esq.
Counsel to the Deputy Secretary for Public Safety
NYS Office of the Deputy Secretary for
Public Safety

CENTRAL REGIONAL SUMMIT HOST

ONONDAGA COUNTY EXECUTIVE'S OFFICE

Joanne M. Mahoney
County Executive

Ann Rooney
Deputy County Executive, Human Services

SUMMIT SPONSORS

The Commission, in partnership with the New York State Division of Criminal Justice Services (DCJS) and the Onondaga County Executive's Office, is sponsoring this Summit with funding from The Atlantic Philanthropies, DCJS and the New York State Juvenile Justice Advisory Group.

2014

New York State Permanent Judicial Commission on Justice for Children

Paper used in this publication is FSC-certified using postconsumer waste fiber.
The electricity used to print this publication was generated from 100% clean, renewable wind power.

Agenda at a Glance

April 3, 2014

8:00-9:00 a.m. **Registration/Continental Breakfast**

9:00 a.m. **WELCOMING REMARKS**

HON. JOANNE M. MAHONEY, Onondaga County Executive

HON. KIMBERLY SEAGER, Judge, Oswego County Family Court

HON. JUDITH S. KAYE, Former Chief Judge of the State of New York and Chair of the New York State Permanent Judicial Commission on Justice for Children

RAYMOND BLACKWELL, Transitional Advocate, Center for Community Alternatives

9:20 a.m. **PLENARY 1—SETTING THE STAGE: UNINTENDED CONSEQUENCES OF SCHOOL-JUSTICE PRACTICES AND A RECENT FEDERAL RESPONSE**

10:10 a.m. **PLENARY 2—INTRODUCTIONS TO:**

Enhancing School Climate

Building Community Schools

The Institute for Understanding Behavior

Best Practices for School Safety Personnel and Student Interaction

11:00 a.m. **BREAKOUT SESSIONS I—JOIN AN IN-DEPTH DISCUSSION**

A. Unpacking the Departments of Education and Justice School Discipline Guidance Package

B. Enhancing School Climate

C. Building Community Schools

D. The Institute for Understanding Behavior

E. Best Practices for School Safety Personnel and Student Interaction

12:00-12:20 p.m. **PICK UP LUNCH AND BRING TO PLENARY**

12:20 p.m. **PLENARY 3—INTRODUCTIONS TO:**

Model Discipline Code and Buffalo's Experience with Code Reform

Collaborative Model for School Arrest Diversion

Educational Engagement for Re-Entry and Court-Involved Youth

Restorative Practices in Action

Policing the Teen Brain in School

1:20 p.m. **BREAKOUT SESSIONS II—JOIN AN IN-DEPTH DISCUSSION**

F. Model Discipline Code and Buffalo's Experience with Code Reform

G. Collaborative Model for School Arrest Diversion

H. Educational Engagement for Re-Entry and Court-Involved Youth

I. Restorative Practices in Action

J. Policing the Teen Brain in School

2:30 p.m. **PLENARY 4—A MODEL FOR NEXT STEPS: CONVENING A SCHOOL-JUSTICE TASK FORCE AND CREATING A ROADMAP**

3:00-4:00 p.m. **BRAINSTORMING NEXT STEPS FOR YOUR COMMUNITY**

Agenda

Time	Activity
8:00-9:00 a.m.	REGISTRATION/CONTINENTAL BREAKFAST
9:00-9:20 a.m.	WELCOMING REMARKS (STORER AUDITORIUM) HON. JOANNE M. MAHONEY , Onondaga County Executive HON. KIMBERLY SEAGER , Judge, Oswego County Family Court HON. JUDITH S. KAYE , Former Chief Judge of the State of New York and Chair of the New York State Permanent Judicial Commission on Justice for Children RAYMOND BLACKWELL , Transitional Advocate, Center for Community Alternatives
9:20-10:10 a.m.	PLENARY 1—SETTING THE STAGE: UNINTENDED CONSEQUENCES OF SCHOOL-JUSTICE PRACTICES AND A RECENT FEDERAL RESPONSE JAMES EICHNER, ESQ. , Managing Director of Programs, Advancement Project HON. MICHAEL CORRIERO , Executive Director, New York Center for Juvenile Justice, The New York Foundling Fontana Center for Child Protection; Retired Justice, Supreme Court Criminal Term, New York County
10:10-10:50 a.m.	PLENARY 2—INTRODUCTIONS TO: ENHANCING SCHOOL CLIMATE RICHARD CARDILLO, M.A. , Director of Education, National School Climate Center BUILDING COMMUNITY SCHOOLS JANE QUINN , Vice President for Community Schools and Director, The National Center for Community Schools, The Children’s Aid Society THE INSTITUTE FOR UNDERSTANDING BEHAVIOR DANA ASHLEY , Director, The Institute for Understanding Behavior: A Partnership between the United Federation of Teachers, New York City Department of Education and Cornell University BEST PRACTICES FOR SCHOOL SAFETY AND STUDENT INTERACTION LISA H. THURAU, ESQ. , Executive Director, Strategies for Youth

Time	Activity
------	----------

10:50-11:00 a.m. ***PROCEED TO BREAKOUT SESSION***

11:00-12:00 p.m. **BREAKOUT SESSION I—JOIN AN IN-DEPTH DISCUSSION**

A. UNPACKING THE DEPARTMENTS OF EDUCATION AND JUSTICE SCHOOL DISCIPLINE GUIDANCE PACKAGE

KAITLIN BANNER, ESQ., Staff Attorney, Ending the Schoolhouse to Jailhouse Track Program, Advancement Project

JAMES EICHNER, ESQ., Managing Director of Programs, Advancement Project

B. ENHANCING SCHOOL CLIMATE

RICHARD CARDILLO, M.A., Director of Education, National School Climate Center

C. BUILDING COMMUNITY SCHOOLS

JANE QUINN, Vice President for Community Schools and Director, The National Center for Community Schools, The Children’s Aid Society

D. THE INSTITUTE FOR UNDERSTANDING BEHAVIOR

DANA ASHLEY, Director, The Institute for Understanding Behavior: A Partnership between the United Federation of Teachers, New York City Department of Education and Cornell University

E. BEST PRACTICES FOR SCHOOL SAFETY AND STUDENT INTERACTION

LISA H. THURAU, ESQ., Executive Director, Strategies for Youth

ERICA AYALA, Youth Leadership Development Associate, Children’s Defense Fund-New York

12:00-12:20 p.m. ***PICK UP BOXED LUNCH AND RETURN TO STORER AUDITORIUM FOR WORKING LUNCH AND PLENARY***

12:20-1:10 p.m. **PLENARY 3—INTRODUCTIONS TO:**

MODEL DISCIPLINE CODE

LIZ SULLIVAN-YUKNIS, M.P.P., Director, Human Right to Education Program, National Economic and Social Rights Initiative

COLLABORATIVE MODEL FOR SCHOOL ARREST DIVERSION

HON. STEVEN C. TESKE, Chief Judge, Juvenile Court, Clayton County, GA

EDUCATIONAL ENGAGEMENT FOR RE-ENTRY AND COURT-INVOLVED YOUTH

NICK MARINACCI, Senior Executive Director for Youth Justice Education and Treatment Programs, District 79, Alternative Schools and Programs, New York City Department of Education

RESTORATIVE PRACTICES IN ACTION

LEE RUSH, M.ED., Trainer and Instructor, International Institute for Restorative Practices

POLICING THE TEEN BRAIN IN SCHOOL

LISA H. THURAU, ESQ., Executive Director, Strategies for Youth

Time	Activity
-------------	-----------------

1:10-1:20 p.m. ***PROCEED TO BREAKOUT SESSION***

1:20-2:20 p.m. **BREAKOUT SESSION II—JOIN AN IN-DEPTH DISCUSSION**

F. MODEL DISCIPLINE CODE AND BUFFALO’S EXPERIENCE WITH CODE REFORM

LIZ SULLIVAN-YUKNIS, M.P.P., Director, Human Right to Education Program, National Economic and Social Rights Initiative

JAMES PAYNE, Activist, Alliance for Quality Education of New York and Citizen Action of New York

G. COLLABORATIVE MODEL FOR SCHOOL ARREST DIVERSION

HON. STEVEN C. TESKE, Chief Judge, Juvenile Court, Clayton County, GA

H. EDUCATIONAL ENGAGEMENT FOR RE-ENTRY AND COURT-INVOLVED YOUTH

NICK MARINACCI, Senior Executive Director for Youth Justice Education and Treatment Programs, District 79, Alternative Schools and Programs, New York City Department of Education

STACEY OLIGER-PAYAMPS, Deputy Director, External Relations, District 79, Alternative Schools and Programs, New York City Department of Education

ALEX PEDERSON, School Business Manager, East River Academy, District 79, Alternative Schools and Programs, New York City Department of Education

I. RESTORATIVE PRACTICES IN ACTION

LEE RUSH, M.ED., Trainer and Instructor, International Institute for Restorative Practices

J. POLICING THE TEEN BRAIN IN SCHOOL

LISA H. THURAU, ESQ., Executive Director, Strategies for Youth

2:20-2:30 p.m. ***RETURN TO STORER AUDITORIUM FOR PLENARY***

2:30-3:00 p.m. **PLENARY 4—A MODEL FOR NEXT STEPS: CONVENING A SCHOOL-JUSTICE TASK FORCE AND CREATING A ROADMAP**

KATHLEEN DECATALDO, ESQ., Executive Director, New York State Permanent Judicial Commission on Justice for Children

3:00-4:00 p.m. **BRAINSTORMING NEXT STEPS FOR YOUR COMMUNITY**

Short Introductions

DANA ASHLEY

DANA ASHLEY is the Director of The Institute for Understanding Behavior: A Partnership between The United Federation of Teachers, The NYC Dept. of Education and Cornell University. Dana started her social work career as a therapist and advocate for the mentally ill and under-served populations in a hospital setting in NYC. In 2005, Dana joined the NYC DOE and designed the S.T.O.P.P Program (Strategies, Techniques, and Options Prior to Placement). The S.T.O.P.P initiative provided support for community schools, struggling to support students presenting with challenging behavior in their classrooms. The STOPP model provided intensive professional development and coaching by a behavior specialist to assist schools in developing positive, supportive systems for students and staff. In 2009, Dana won the NASW Emerging Leader Award for “dedication to the social work profession and her unique commitment and contributions to human services in New York City.” The success of the STOPP initiative led to the birth of the new Institute for Understanding Behavior Consortium. Dana Ashley was born and raised in New York City and the daughter of a public school teacher.

ERICA AYALA

ERICA AYALA is the Youth Leadership Development Associate at the Children’s Defense Fund-New York office. Prior to her current role, Ayala worked as the Education Justice Consultant with the CDF-New York office, where she focused on the research, training and facilitation of restorative justice practices in New York City schools. In her role, she collaborated with school administrators, teachers, school safety officers, parents and other community organizations regarding restorative justice. She is in her eighth year of service to the Children’s Defense Fund Freedom Schools®, where she has served as a Site Coordinator of the Grace CDF Freedom Schools® in Mount Vernon, New York, and Project Director of the Norfolk CDF Freedom Schools® in Norfolk, Virginia. She is also active in the CDF Young Advocate Leadership Training (YALT) program. Erica received a Bachelor’s Degree from Elon University, where she studied Political Science with a minor in African-American Studies. While at Elon, Ayala studied abroad in South Africa and conducted a comparative study of anti-apartheid struggles of South Africa and the civil rights movement in the United States. Erica is currently pursuing her Master’s of Public Administration at New York University Robert F. Wagner School of Public Service.

KAITLIN BANNER, ESQ.

KAITLIN BANNER is a staff attorney in the Ending the Schoolhouse to Jailhouse Track program at Advancement Project. Prior to joining Advancement Project, Kaitlin was Clinical Instructor at the Took Crowell Institute for At-Risk Youth at the UDC David A. Clarke School of Law. Students and professors in the clinic (among other things) represent families in special education and school discipline cases, and advocate for policies that promote positive interventions and enable students to continue their education. From 2008 - 2010, Kaitlin was the Crowell & Moring Equal Justice Works Fellow at the American Civil Liberties Union of the Nation’s Capital, where she founded the Fair Discipline Project and began working on school-to-prison pipeline issues. Kaitlin is also an adjunct professor at Georgetown University Law School Juvenile Justice Clinic and George Washington University Law School Scholarly Writing Program. Kaitlin received her B.A. from Villanova University, her J.D. from the George Washington University Law School, and her LL.M. in clinical pedagogy and systems change from the University of the District of Columbia David A. Clarke School of Law.

RAYMOND BLACKWELL

RAYMOND BLACKWELL is a Syracuse native and a 2007 graduate of the Syracuse City School District. Following his graduation from Fowler High School, Mr. Blackwell attended Onondaga Community College. In 2013, he received his Bachelor's Degree from Long Island University, graduating cum laude. Raymond is now pursuing his master's degree at Syracuse University in the Cultural Foundations of Education program where he is focusing on socioeconomic issues in education.

Mr. Blackwell is also a recording artist, a career path that began with an internship at Def Jam records. Shortly afterwards, he release his debut album "Everything's Good." In 2009, Raymond won a Syracuse Area Music (SAMMY) Award for this album.

Raymond is currently working at the Center for Community Alternatives as a transitional advocate, counseling and mentoring seventh and eighth grade students who have been suspended from school, supporting them to make a successful transition back to mainstream school. Raymond brings personal experience to his job: while in high school, Raymond was suspended from school and placed in a disciplinary alternative program. Ray himself was once a participant in the very CCA program where is in now employed.

Ray credits his high school science teacher, Rob Woolery, who never gave up on him as the primary reason that he was able to graduate high school and college and pursue his commitment to educational reform, what he describes as his "true passion." In addition to his employment at CCA and his graduate student, Raymond demonstrates his commitment through writing and public speaking. Recently, Raymond's letters on minority suspension rates have been published in the Post Standard, CNY Vision, and other local publications. He was the 2013 Fowler High School commencement speaker and has spoken at various schools throughout the Central New York area. He truly believes that no significant change can occur without developing positive relationships, and he envisions socioeconomic diversity in school settings as the next wave of education reform in this country.

RICHARD CARDILLO, M.A.

RICHARD CARDILLO is the Director of Education for the National School Climate Center (NSCC). Rich has over two decades of experience as a classroom teacher, rural community organizer, public spokesperson, founder and administrator for social emotional learning/character education programs, senior member of community-based organizations, fundraiser, college teacher in Perú and developer of community service learning programs. He is a native of New York, fluent in both Spanish and American Sign Language, and brings a social justice perspective and vision to his work. Richard coordinated all NSCC activities with the *Queens School Climate Improvement Program* at 4 NYCDOE elementary and middle schools. Additionally, Richard served on two separate subcommittees of a special task force of the New Jersey State Department of Education to create regulations for the new anti-bullying bill of rights enacted into law this past year. He is the past New York Regional Director of Peace Games (now Peace First), Director of Client Services at God's Love We Deliver in New York and has been a classroom teacher in elementary, middle and high school. Richard received his Masters Degree from Columbia University. Richard also consults to the School Discipline Consensus Project that is supported by the Council of State Governments (CSG) Justice Center, and the US Justice Department. Presently, Richard is a Board member of the National Alliance for Academic Service Learning (NCASL) and Garden State Equality.

HON. MICHAEL CORRIERO

MICHAEL A. CORRIERO is the Executive Director and Founder of the New York Center for Juvenile Justice. He served as the Executive Director of Big Brothers Big Sisters of New York City from July 2008 to July 2010. Prior to that, he served as a Judge in the New York State courts for 28 years. From September of 1992 to February of 2008, Judge Corriero presided over Manhattan's Youth Part, a court set aside within the adult court system to deal exclusively with the cases of 13-, 14-, and 15-year-olds who are charged with the most serious and violent crimes. His court became a model for mobilization and coordination of treatment and social services for children prosecuted in adult courts. Judge Corriero has testified at state, city and federal legislative hearings on juvenile justice issues and delivered numerous addresses and participated in many state, national, and international conferences. He is the author of a book entitled: *Judging Children as Children: A Proposal for a Juvenile Justice System*, published by Temple University Press.

KATHLEEN DECATALDO, ESQ.

KATHLEEN DECATALDO is the Executive Director of the New York State Permanent Judicial Commission on Justice for Children. Under the leadership of its chair, former Chief Judge Judith Kaye, Ms. DeCataldo is responsible for developing and implementing the work of the Commission which aims to improve the lives and life chances of children involved in the court system. Responding to emerging child welfare, juvenile justice and related health, education and other well being issues, Ms. DeCataldo is responsible for the development of materials, training aids and trainings to enhance judicial and other professionals' knowledge and understanding of the issues as a means to better serve children involved with the court system. Ms. DeCataldo advocates for the Commission's agenda by developing legislative, administrative and other reforms; speaking at state, national and public events; and conducting trainings and forums. Ms. DeCataldo is a member of numerous committees and advisory groups including the Governor's Children's Cabinet Advisory Board, New York City Family Court Administrative Judge Advisory Council and New York State Child Welfare Court Improvement Project Advisory Group.

Prior to coming to the Commission, Ms. DeCataldo served as Assistant Deputy Counsel and Director of Legislation and Special Projects, at the New York State Office of Children and Family Services. Ms. DeCataldo served as the State appointed representative to the Nicholson Review Committee and Co-chair of the statewide collaborative Adoption Now Workgroup. While at OCFS, Ms. DeCataldo was instrumental in the passage of the Permanency Bill, Chapter 3 of the Laws of 2005, and the PINS Diversion law, Chapter 57 of the Laws of 2005. Ms. DeCataldo conducted numerous statewide trainings of court, legal and social services district staff. Ms. DeCataldo served as Family Court Judge in Schenectady County in 2000. Prior to her appointment to the bench, Ms. DeCataldo was in the private practice of law from 1989 to 2000, with a concentration in Family Court, matrimonial and public sector labor relations practice. As a private practitioner, Ms. DeCataldo's Family Court experience included representation of parents, grandparents, adoptive parents and children as a Law Guardian in neglect/abuse, termination of parental rights, PINS, JD, custody, visitation, adoption and support proceedings. Ms. DeCataldo is a graduate of Albany Law School and the State University of New York at Stony Brook.

JAMES EICHNER, ESQ.

JAMES EICHNER is the Managing Director of Programs at the Advancement Project. Jim joined Advancement Project in April 2012. As Managing Director, Programs, Jim oversees the Opportunity to Learn, Power and Democracy, and Strategic Initiatives programs. Prior to joining Advancement Project, Jim was a staff attorney in the policy group of the Office for Civil Rights at the Department of Education, and served as Executive Director of a commission on equity and excellence in K-12 education chartered by the Secretary of Education. Jim also spent five years investigating and litigating cases at the Civil Rights Division of the Department of Justice, including almost two years supervising cases and investigations. Jim also investigated and litigated cases while working at the Enforcement Division of the Securities and Exchange Commission and litigated cases and did policy and legislative work for the Environment Division of the Department of Justice. Jim served as a law clerk to the Honorable John G. Koeltl in the Southern District of New York after graduating from NYU School of Law in 1996.

HON. JUDITH S. KAYE

JUDITH S. KAYE joined Skadden, Arps, Slate, Meagher & Flom as Of Counsel in February 2009. Before joining the firm, for 25 years, three months and 19 days, she served as Judge of New York State's high court, the Court of Appeals, 15 of those years as Chief Judge of the State of New York. She was the first woman named to that bench. Before her appointment, Judge Kaye was associated with Sullivan & Cromwell, IBM, and Olwine, Connelly, Chase, O'Donnell & Weyher, where she became that firm's first female partner. Her practice was essentially in the area of commercial litigation, supplemented by bar association and pro bono activities. She is a graduate of New York University School of Law (cum laude) and Barnard College.

Judge Kaye wrote notable decisions on a wide array of constitutional, statutory and common law issues. As Chief Judge she also left her mark on New York's courts as a creative reformer, centering on improvement in the jury system, the Commercial Division of the State Supreme Court, creation of streamlining procedures for permanency for children, and opening "problem-solving courts" to deal constructively with repeat offenders, offering services for drug treatment, mental health counseling and job training. She is the author of more than 200 publications, including articles on legal process, state constitutional law, women in law and professional ethics.

Her current Board service includes Lincoln Center for the Performing Arts, the American Arbitration Association, the Museum of Jewish Heritage, The International Institute for Conflict Prevention and Resolution ("CPR"), Volunteers of Legal Services and the Permanent Judicial Commission on Justice for Children. She also has received numerous awards recognizing her judicial and scholarly accomplishments, such as the New York State Bar Association's Gold Medal, the ABA Justice Center's John Marshal Award, the National Center for State Courts' William H. Renhquist Award for Judicial Excellence, the American Bar Association Commission on Women in the Profession's Margaret Brent Women Lawyers of Achievement Award, and the U.S. Department of Health and Human Services' Adoption Excellence Award. Judge Kaye is the mother of three, and grandmother of seven (ranging in age from 5 to 20).

HON. JOANNE M. MAHONEY

JOANNE M. MAHONEY, elected in November 2007, is the first woman to serve as Onondaga County Executive. Growing up in Syracuse, Joanie Mahoney graduated from Corcoran High School before graduating from Syracuse University's School of Management and S.U.'s College of Law.

After spending time in private practice, County Executive Mahoney worked for five years as a criminal prosecutor in the District Attorney's Office before being elected Councilor-at-Large in the City of Syracuse where she served a four year term.

In 2008 Joanie led Onondaga County to work toward a greener, more sustainable community culminating in "Save the Rain", a comprehensive stormwater management plan developed to reduce pollution to Onondaga Lake. In 2011, Onondaga County was recognized by the EPA as a green infrastructure partner for its work on "Save the Rain" and Governing Magazine named the County Executive a "Public Official of the Year". In April, Onondaga County is to be awarded the U.S. Water Prize by the U.S. Water Alliance.

County Executive Mahoney has also placed a tremendous emphasis on literacy and education guiding the County's partnership with Say Yes to Education, which will increase graduation rates and make college a possibility for many city students.

County Executive Mahoney is also committed to working collaboratively with her government partners. In 2010, then Governor-Elect Andrew Cuomo asked County Executive Mahoney to serve as co-chair of his transition team and in 2012, he appointed Joanie to serve as a Trustee for the New York Power Authority. In the aftermath of Superstorm Sandy, Governor Cuomo asked County Executive Mahoney to serve on the Moreland Commission, which is tasked with investigating New York's power utilities' preparation and response to the major storms that have devastated communities in the State of New York over the past two years

In November 2011, Joanie ran unopposed and is currently serving her second term as County Executive.

Joanie Mahoney and her husband Marc Overdyk have four sons and reside in the Town of Dewitt.

NICK MARINACCI

NICK MARINACCI is the Senior Executive Director for Youth Justice Education and Treatment Programs in District 79, where he works to support all of the principals in the District to improve student achievement and provide successful transitions for students after they are released from detention and treatment settings. Nick Marinacci entered the field of education in 1996. He taught in elementary and middle schools in the Bronx before moving to Washington DC to work in the Hyde Leadership Public Charter School. There he served as a teacher and the Director of the Middle School. Nick returned to the Bronx in 2003 and founded the Bronx Writing Academy inside of a school building that had been named one of the most dangerous schools in the city and was on the state list for potential school closure. Nick led BWA for five years, successfully reducing the violence while simultaneously improving student achievement. Nick left BWA in 2009 to become Executive Principal of Passages Academy, a program for juveniles in secure and non-secure detention in NY City's District 79. During Nick's year at Passages, more middle school students were promoted and more high school students earned credits than ever before in the 11 year history of the program. At the end of that year, the superintendent of District 79 asked Nick to open a new school on Rikers Island, and Nick founded East River Academy in June 2010. During Nick's time at ERA, he quadrupled the number of students taking and passing Regents exams, and led the GED program to an 84 percent pass rate.

STACEY OLIGER-PAYAMPS

STACEY OLIGER-PAYAMPS is the Deputy Director of External Relations, District 79, Alternative Schools and Programs, New York City Department of Education. Stacey has worked for District 79 for over 17 years. She has worked in many capacities at both the program and district level. Stacey began working at Rikers Island transitioning students back into the community and connecting them to education opportunities. She also served as the Parent Coordinator for the program on Rikers Island.

Stacey has worked in the district office since 2006, as the District Family Liaison, Deputy Director of Student Support, and the Deputy Director of External Relations. Currently she is focused on ensuring that information on District 79's programs and services is widely available and accessible to the broader NYC community.

JAMES PAYNE

JAMES PAYNE is a graduate of Wilberforce University and holds a Masters of Arts degree from Clark Atlanta University. He is currently employed by the Buffalo Board of Education and is also a member of 100 Black Men of Greater Buffalo, Inc. He has helped to develop one of the most progressive mentoring programs in Western New York, attends the Friendship Baptist Church, and teaches Sunday school. James is a Board Member of Citizen Action of Western New York and the Alliance for Quality Education, and has played a pivotal role in revising the Code of Conduct for the Buffalo Public School District to keep students safe and in school.

ALEX PEDERSON

ALEX PEDERSON is the School Business Manager at East River Academy on Rikers Island, District 79 Alternative Schools and Programs, NYC Department of Education. Alex entered the field of education in 2006 while working at Springs Academy, an alternative school in North Carolina specializing in therapeutic education. In 2009, Alex became a Teach for America corps member, teaching for a high-need community in Houston, Texas. Alex began work with East River Academy in 2011, supporting several different projects including transitional support, curriculum and assessment, data management, and more. East River Academy serves students aged 16-21 on Rikers Island in both High School and GED programs.

JANE QUINN

JANE QUINN is the Vice President for Community Schools, The Children's Aid Society and Director of the National Center for Community Schools, The Children's Aid Society. Jane Quinn is a social worker and youth worker with nearly four decades of experience, including direct service with children and families, program development, fundraising, grantmaking, research and advocacy. She currently serves as the Assistant Executive Director for Community Schools at The Children's Aid Society (CAS) in New York City, where she directs the National Center for Community Schools and contributes strategic planning and sustainability expertise to The Children's Aid Society's local community schools initiative in New York City. Jane came to CAS from the Wallace-Reader's Digest Funds, where she served as Program Director for seven years. Prior to that, she directed a national study of community-based youth organizations for the Carnegie Corporation of New York, which resulted in the publication of a book, entitled *A Matter of Time: Risk and Opportunity in the Non-school Hours*. Together with Joy Dryfoos, Jane co-edited a book entitled *Community Schools in Action: Lessons from a Decade of Practice*. In addition, she writes a regular column on youth development practice issues for *Youth Today*. Jane has a Master's in social work from the University of Chicago.

LEE RUSH, M.ED.

LEE RUSH is the Executive Director of justCommunity, Inc., a non-profit organization based in Quakertown, PA. justCommunity provides training and consultation services to communities, schools and organizations in the area of bullying prevention, youth development, community mobilization strategies, student assistance programs and restorative practices. Lee is also a licensee and a certified trainer for the International Institute for Restorative Practices (IIRP), the world's first graduate school dedicated solely to Restorative Practices. Lee also is a certified Olweus Bullying Prevention Program (OBPP) trainer. The OBPP is one of the world's leading bullying prevention programs.

Lee served as the Executive Director of the National Student Assistance Association (NSAA) from 1995 to 2008. He was a co-founder of the Pennsylvania Association of Student Assistance Professionals (PASAP), and served as a charter board member, treasurer and membership chair from 1989-1993.

From 1995 to 1998, Lee served as the Director of Human Resources for LifeQuest, a 600-person company specializing in senior healthcare services. During this same period he also served as Executive Director of LifeQuest Foundation, which sponsored Project CARE, (now sponsored by justCommunity), a state approved student assistance program (SAP) training provider. From 1986 to 1995 he was the Director of Project CARE, which has trained over 20,000 educators and counselors in prevention and intervention skills. His direct experience with adolescents was in various positions as an administrator, counselor and teacher in a private school and day-treatment setting from 1976 to 1985.

HON. KIMBERLY M. SEAGER

KIMBERLY M. SEAGER has been a Judge for the Oswego County Family Court since January, 2009 and she handles Juvenile Delinquent, Person in Need of Supervision and Abuse and Neglect matters. She was the 10th District Legislator for Oswego County (1997-2008) and Attorney and Counselor at Law (1997-2008). She serves as Secretary and Board of Director for the Erie Canalway Heritage Fund, Inc.; and was a former Board of Director for the Oswego County Youth Bureau.

Judge Seager is a graduate of the Child Abuse and Neglect Institute; Convener of the Court Improvement Project Collaborative for Oswego County, a member of the National Council of Juvenile and Family Court Judges and is devoted to engaging families through Model Court practices. Judge Seager is actively involved in training youth court members and she collaborates with school districts by creating a positive environment in her courtroom through artwork from those districts.

LIZ SULLIVAN-YUKNIS, M.P.P.

LIZ SULLIVAN-YUKNIS is the Human Right to Education Program Director at the National Economic and Social Rights Initiative (NESRI) and is a member of the national Coordinating Committee of the Dignity in Schools Campaign. Ms. Sullivan works with parents, students and advocates to promote policy change in public education to guarantee students' right to dignity and a quality education. She has carried out research projects to document human rights violations in U.S. public schools, and has provided trainings to parents, youth and organizers about how to incorporate human rights standards and strategies into their advocacy. She has worked as a consultant with Human Rights Education Associates and as Project Coordinator at the Center for Economic and Social Rights. She holds a Masters degree in Public Policy from the John F. Kennedy School of Government at Harvard University.

HON. STEVEN C. TESKE

STEVEN TESKE was appointed to the bench in 1999. He earned his Bachelors, Masters, and Juris Doctor degrees from Georgia State University. He was Chief Parole Officer in Atlanta, Deputy Director of Field Services for the Board of Pardons and Paroles, and Trial attorney in the law firm of Boswell & Teske LLP. He also served as Special Assistant Attorney General prosecuting child abuse and neglect cases and representing state employees and agencies in state and federal cases. He is a member of the State Bar of Georgia admitted to practice before the Georgia Court of Appeals, Georgia Supreme Court, U.S. District Court for the Northern District of Georgia, 11th U.S. Circuit Court of Appeals, and the U.S. Supreme Court.

He has written several articles on juvenile justice reform published in the Juvenile and Family Law Journal, Journal of Child and Adolescent Psychiatric Nursing, Juvenile Justice and Family Today, and the Georgia Bar Journal. His book, Reform Juvenile Justice Now, is a collection of essays on juvenile justice issues. Teske has testified before Congress on detention reform and before several state legislatures on detention reform and zero tolerance policies. The Governor has appointed him to the Children and Youth Coordinating Council, Governor's Office for Children and Families, DJJ Judicial Advisory Council, Georgia Commission on Family Violence, and the Georgia Criminal Justice Reform Council. Teske is on the Board of the Coalition of Juvenile Justice. He has served on the Federal Advisory Committee for Juvenile Justice which advises the President and Congress on juvenile justice issues. The Governor recently appointed Judge Teske to the Criminal Justice Reform Council established by Executive Order to recommend reforms in the juvenile justice system.

He is a member of the National Council of Juvenile and Family Court Judges and past president of the Georgia Council of Juvenile Court Judges. He has received numerous awards including the Atlanta Journal Constitution Hero of Open Government Award, Georgia Association of Homes for Children Leadership Award, Judge Romae T. Powell Award for Outstanding Service to the Community, Georgia Juvenile Services Association Howard K. Ables Award, National Association of Legal Services Scales of Justice Award for Outstanding Professionalism, and the NAACP Community Service Award. His work to reform juvenile justice has been featured in numerous media outlets including the New York Times, NPR, Atlanta Journal Constitution, The Nation, Washington Post and the CBS Evening News. He is regular contributor for Juvenile Justice Information Exchange (www.JJIE.org) and Youth Today.

LISA H. THURAU, ESQ.

LISA H. THURAU, ESQ. is the founder and Executive Director of Strategies for Youth. She is a graduate of Barnard College and holds a Master's degree in Anthropology from Columbia University. She graduated from Benjamin N. Cardozo School of Law of Yeshiva University in 1991. Before becoming an attorney, Lisa worked as a researcher and advocate for reform and improvement of the public education system in New York City. She worked as an Associate in the litigation department of Coudert Brothers, an international law firm on copyright and commercial litigation matters.

From 1999 to 2008, Lisa served as policy specialist and then as Managing Director of the Juvenile Justice Center of Suffolk Law School. There, Lisa focused on public policy advocacy on behalf of court-involved teens. She monitored juveniles' civil rights issues regarding police treatment, tracked trends in the Center's cases, monitored and challenged legislation affecting youth in the juvenile justice system. In 2004, Lisa initiated a training with 180 officers in the Massachusetts Bay Transit Authority (MBTA) Transit Police to improve police/youth interactions, to increase officers' skills in working with youth, and to support officers' development of innovative approaches to policing large groups of teens in public transit areas. She conducted a training with over 100 officers in the Everett Police Department. Her assessment and training of 235 officers in the Cambridge Police Department led to a reorganization of the way that Department provides services to youth.

In 2009, Lisa founded Strategies for Youth, Inc., a nonprofit advocacy and training organization dedicated to improving police/youth interactions. Working with Dr. Jeff Q. Bostic, Director of School Psychiatry at Massachusetts General Hospital, Lisa built Strategies for Youth from the ground up without formal institutional or foundation support. In its first year, Strategies for Youth worked with police in California, Connecticut, Massachusetts and Ohio, published over 10 articles on police/youth issues in national publications, and presented at more than 5 national police and criminal justice forums. Lisa and Strategies for Youth are now listed as technical advisors for the Office of Juvenile Justice and Delinquency Prevention (OJJDP).

**All Summit Materials will be Available
on the Commission's website at**

<http://www.nycourts.gov/ip/justiceforchildren/school-justice.shtml>

Special Thanks to Our Central Regional Planning Partners

Jim Anderson

State Vice President, Citizen Action of New York

Thomas Andriola

Director of Policy and Implementation, NYS Office of the
Deputy Secretary for Public Safety

Brianna Bailey-Gevlin

Program Coordinator, NYS Education Department

Jackie Bumbalo

SEQA Coordinator, NYS Education Department

David Cecile

Board of Education, Syracuse City School District

Hon. Julie Cecile

Judge, Onondaga County Family Court

Sharon Contreras

Superintendent, Syracuse City School District

Gordon Cuffy, Esq.

Onondaga County Attorney, Onondaga County

James C. Czarniak

Director of Juvenile Justice, Hillbrook Juvenile
Detention Center

Kathleen DeCataldo, Esq.

Executive Director, NYS Permanent Judicial Commission on
Justice for Children

Monique Fletcher

Community Executive Director, Say Yes to Education

Barrie Gewanter

CNY Chapter Director, New York Civil Liberties Union

Hon. Martha Walsh Hood

Judge, Onondaga Family Court

Toni Lang, Ph.D.

Deputy Director, NYS Permanent Judicial Commission on
Justice for Children

Romana Lavalas

Assistant District Attorney, Onondaga County
District Attorney

Sharon O'Hanlon, Esq.

Court Attorney, Oswego County Family Court

Kelli Otis

Supervisor, Oswego County Probation Department

Courtney Ramirez

Statewide DMC Coordinator/Juvenile Justice Specialist, NYS
Division of Criminal Justice Services

Renee Rider

Assistant Commissioner, NYS Education Department

Rosemary Rivera

Organizing Director, Citizen Action of New York

Ann Rooney

Deputy County Executive, Human Services, Onondaga County
Executive's Office

Hon. Kimberly Seager

Judge, Oswego County Family Court

Brian Trzeciak

Lead Organizer, Alliance for Quality Education

Felicia Watson

Director, NYS Center for School Safety

Marsha Weissman

Executive Director, Center on Community Alternatives

Special Thanks to Our New York State Regional Planning Partners*

Hon. Thomas Amodeo

Supervising Judge, City Courts, Eighth District

Thomas Andriola

Director of Policy and Implementation, New York State Office of the Deputy Secretary for Public Safety

Georgia Ascianto

Executive Director, Conference of the Big 5 School Districts

Brianna Bailey-Gevlin

Chief of Staff, Office of P-12 Education, New York State Education Department

Linda Bakst

Deputy Director, Policy Services, New York State School Boards Association

Debbie Benson

Executive Director, New York State Council on Children and Families

Hon. Vanessa Bogan

Judge, City Court, Syracuse

Eric Brettschneider

Assistant Commissioner, New York State Office of Children and Family Services

Philippe Cadet

Senior Juvenile Policy Analyst, New York State Division of Criminal Justice Services

Kathleen Corbett

School Counseling Educator, New York State School Counselor Association

Hon. Kathie E. Davidson

Supervising Judge, Family Courts, Ninth Judicial District

Kathleen R. DeCataldo, Esq.

Executive Director, New York State Permanent Judicial Commission on Justice for Children

Billy Easton

Executive Director, Alliance for Quality Education

Deborah Faust

Director of Suicide Prevention and Criminal Justice Initiatives, Mental Health Association in New York State, Inc.

Hon. Paula Feroletto

Administrative Judge, Eighth Judicial District

Janet Fink, Esq.

Deputy Counsel, New York State Office of Court Administration

Nancy Ginsburg, Esq.

Director, Adolescent Intervention and Diversion Project, Criminal Defense Practice, Legal Aid Society

Jacquelyn Greene, Esq.

Counsel to the Deputy Secretary for Public Safety and Director, Juvenile Justice Policy, New York State Division of Criminal Justice Services

Mary Grenz-Jalloh

Executive Director, New York State Center for School Safety

Hon. Martha Walsh Hood

Supervising Judge, Family Court, Fifth Judicial District

Alison Hamanjan, Esq.

Assistant Deputy Counsel, New York State Office of Court Administration

Jamie Koppel, M.P.A.

Director of Education and Youth Justice, Children's Defense Fund

Toni Lang, Ph.D.

Deputy Director, New York State Permanent Judicial Commission on Justice for Children

Timothy Lisante, Ph.D.

Superintendent, District 79, Alternative Schools and Programs, New York City Department of Education

Marina Marcou-O'Malley

Policy Director, Alliance for Quality Education

Hon. James A. W. McLeod

Judge, City Court, Buffalo

Johanna Miller, Esq.

Interim Advocacy Director, New York Civil Liberties Union

Jenn O'Connor

New York State Director, Council for a Strong America

Brittany Rakow

Intern, Council for a Strong America

Courtney Ramirez

Statewide Disproportionate Minority Contact Coordinator/Juvenile Justice Specialist, New York State Division of Criminal Justice Services

Robert Reidy, Jr., Ph.D.

Executive Director, The Council of School Superintendents

Franca Sachs

Executive Director Pro Bono, Externship and Fellowship Programs, Maurice A. Deane School of Law at Hofstra University

Professor Andrew Schepard

Max Schmertz Distinguished Professor of Law and Director, Center for Children Families and the Law, Maurice A. Deane School of Law at Hofstra University

Liz Sullivan-Yukinis

Director, Human Right to Education Program, National Economic and Social Rights Initiative

Kim Sweet, Esq.

Executive Director, Advocates for Children of New York

Brian Trzeciak, Ph.D.

Lead Organizer, Alliance for Quality Education

James Viola

Director, Government Relations, School Administrators Association of New York State

Hon. Margaret Walsh

Judge, Albany County Family Court

Paul Webster

Director, Community Outreach, New York State United Teachers

Marsha Weissman

Executive Director, Center on Community Alternatives

*The New York City Regional Planning Partners are listed and thanked in the New York City Leadership Summit on School-Justice Partnership Program, which is available on the Commission's website at <http://www.nycourts.gov/ip/justiceforchildren/school-justice.shtml>.

CONTACTS FOR MOVING FORWARD...

REGIONAL YOUTH JUSTICE TEAMS

New York State

Thomas Andriola
Director of Policy and Implementation
NYS Office of the Deputy Secretary for Public Safety
(518) 485-1833
Thomas.Andriola@dcjs.ny.gov

Jacquelyn Greene, Esq.
Counsel to the Deputy Secretary for Public Safety
NYS Office of the Deputy Secretary for Public Safety
(518) 457-3670
Jacquelyn.Greene@dcjs.ny.gov

Strategic Planning Action Committee Liaison, NYS Division of Criminal Justice Services

Courtney Ramirez
(518) 485-9166
Courtney.Ramirez@dcjs.ny.gov

Lorraine Hogan
(518) 485-0802
Lorraine.Hogan@dcjs.ny.gov

Philippe Cadet
(518) 485-9936
Philippe.Cadet@dcjs.ny.gov

Regional Lead Entities

CAPITAL REGION

Albany, Columbia, Delaware, Greene,
Rensselaer, Saratoga, Schenectady, Warren,
Washington Counties

Liaison—Philippe Cadet

Joe Mancini
Director of Probation
Schenectady Co. Department of Probation
(518) 388-4553
Joseph.Mancini@schenectadycounty.com

CENTRAL REGION

Broome, Cayuga, Chenango, Cortland,
Madison, Onondaga, Oswego, Tompkins,
Tioga Counties

Liaison—Courtney Ramirez

Jim Czarniak
Director of Juvenile Justice
Onondaga County Probation Department
(315) 435-7017
JamesCzarniak@ongov.net

Phil Galuppi
Principal Probation Officer
Onondaga County Probation Department
(315) 435-3845
Pgaluppi@ongov.net

FINGER LAKES REGION

Chemung, Livingston, Monroe, Ontario,
Schuyler, Seneca, Steuben, Wayne, Yates, Gen-
esee, Orleans, Wyoming Counties

Liaison—Courtney Ramirez

Bob Burns
Chief Probation Officer
Monroe County Probation
(585) 753-3765
RBurns@monroecounty.gov

Leslie Barnes
Deputy Chief Probation Officer
Monroe County Probation
(585) 753-3347
lbarnes@monroecounty.gov

LONG ISLAND REGION

Nassau, Suffolk Counties

Liaison—Lorraine Hogan

Dr. Errol Toulon, Jr.
Assistant Deputy County Executive for
Public Safety
Suffolk County Criminal Justice
Coordinating Council
(631) 853-4000
errol.toulonjr@suffolkcountyny.gov

Dr. Robert Marmo
Chief Planner
Suffolk County Criminal Justice
Coordinating Council
(631) 853-3819
Robert.Marmo@suffolkcountyny.gov

MID-HUDSON REGION

Dutchess, Orange, Putnam, Rockland,
Westchester, Sullivan, Ulster Counties

Liaison—Lorraine Hogan

Rocco Pozzi
Commissioner
Westchester Co. Department of Probation
(914) 995-3502
rap4@westchestergov.com

Daniella Jackson
Chief of Planning, Research and Staff
Development
Westchester Co. Department of Probation
(914) 995-3569
DQJ4@westchestergov.com

MOHAWK VALLEY REGION

Herkimer, Oneida, Fulton, Montgomery,
Otsego, Schoharie Counties

For updates on the Mohawk Valley
Region, contact Thomas Andriola
Thomas.Andriola@dcjs.ny.gov

NEW YORK CITY

Bronx, Kings, New York, Queens,
Richmond Counties

Liaison—Lorraine Hogan

Mark Ferrante
Senior Policy Advisor to the
Commissioner
NYC Department of Probation
(212) 361-8945
mferrante@probation.nyc.gov

NORTH COUNTRY

Clinton, Essex, Franklin, Hamilton,
St. Lawrence, Jefferson, Lewis Counties

Liaison—Philippe Cadet

Karen Richmond
Executive Director
Children's Home of Jefferson County
(315) 788-7430
krichmond@nnychildrenshome.com

WESTERN REGION

Allegany, Cattaraugus, Chautauqua, Erie,
Niagara Counties

Liaison—Courtney Ramirez

Brian McLaughlin
Commissioner of Probation
Erie County Probation Department
(716) 858-8205
brian.mclaughlin@erie.gov

Ysaías Feliz
Deputy Commissioner of Probation
Erie County Probation Department
(716) 858-2874
ysaias.feliz@erie.gov

Regional Youth Justice Teams have been formed by New York State to further implementation the State's strategic plan for juvenile justice ([Safe Communities, Successful Youth: A Shared Vision for the New York State Juvenile Justice System](#)). For more information go to <http://www.nysjjag.org/index.html>.

RESOURCES FOR MOVING FORWARD...

ALLIANCE FOR QUALITY EDUCATION

94 Central Avenue
Albany, NY 12206
Phone: 518-432-5315
Website: <http://www.aqeny.org>

CHILDREN'S AID SOCIETY

105 East 22nd Street
New York, NY 10010
Phone: 212-949-4800
Website: <http://www.childrensaidsociety.org>
www.nationalcenterforcommunityschools.org

CHILDREN'S DEFENSE FUND-NEW YORK (CDF-NY)

15 Maiden Lane, Suite 1200
New York, NY 10038
Phone: 212-697-2323
Website: <http://www.cdfny.org>

COUNCIL OF STATE GOVERNMENT JUSTICE CENTER

100 Wall Street, 20th Floor
New York, NY 10005
Phone: 212-482-2320
Website: <http://csgjusticecenter.org>

DIGNITY IN SCHOOLS CAMPAIGN (DSC) NATIONAL ECONOMIC AND SOCIAL RIGHTS INITIATIVE (NESRI)

90 John Street, Suite 308
New York, NY 10038
Phone: 212-253-1710 ext. 312
Email: info@dignityinschools.org
Websites: www.dignityinschools.org
www.nesri.org

INTERNATIONAL INSTITUTE FOR RESTORATIVE PRACTICES (IIRP)

P.O. Box 229
Bethlehem, PA 18016
Phone: 610-807-9221
Email: johnbailie@iirp.edu
Website: www.iirp.edu

NATIONAL COUNCIL OF JUVENILE AND FAMILY COURT JUDGES (NCJFCJ)

For information on the Judicially Led Responses to Eliminate School Pathways to the Juvenile Justice System Program, contact Cheri Ely, NCJFCJ Program Manager
Email: cely@ncjfcj.org
Website: <http://www.ncjfcj.org/ncjfcj-launch-new-project-keep-kids-school-and-out-court>

NATIONAL SCHOOL CLIMATE CENTER (NSCC)

341 West 38th Street, 9th Floor
New York, NY 10018
Phone: 212-707-8799
Emails: Jonathan Cohen: jcohen@schoolclimate.org
Richard Cardillo: rcardillo@schoolclimate.org
Jessica Savage: jsavage@schoolclimate.org
Website: <http://www.schoolclimate.org>

NEW YORK CENTER FOR JUVENILE JUSTICE

The New York Foundling Fontana Center for Child Protection
27 Christopher Street, Rm. 307
New York, NY 10014
Phone: 212-660-1361
Website: <http://www.nycjj.org>

THINK:KIDS

Department of Psychiatry Massachusetts General Hospital
151 Merrimac Street, 5th floor
Boston, MA 02114
Phone: 617-643-6030
Email: info@thinkkids.org
Website: <http://www.thinkkids.org>

NEW YORK STATE REGIONAL LEADERSHIP SUMMITS ON SCHOOL-JUSTICE PARTNERSHIPS: KEEPING KIDS IN SCHOOL AND OUT OF COURT

Color-coded Regions

Legend
Capital Region
Central Region
Long Island Region
Mid-Hudson Region
New York City Region
Western Region

REGION	HOST	DATE
New York City	New York Law School Manhattan, NY	October 18, 2013
Capital	New York State United Teachers (NYSUT) Primary site: Latham, NY Headquarters Satellite sites: Plattsburgh and Watertown, NY Offices	November 6, 2013
Mid-Hudson	New York State Judicial Institute White Plains, NY	December 11, 2013
Long Island	Maurice A. Deane School of Law at Hofstra University Hempstead, NY	March 7, 2014
Central	Onondaga Community College Syracuse, NY	April 3, 2014
Western	St. John Fisher College Rochester, NY	May 14, 2014

**SPECIAL GRATITUDE TO OUR SUMMIT SUPPORTERS
FOR MAKING THE SUMMIT A REALITY**

The
ATLANTIC
Philanthropies

COUNTY OF ONONDAGA
JOANNE M. MAHONEY
COUNTY EXECUTIVE

New
York
State
**JUVENILE
JUSTICE**
Advisory Group

**ALL SUMMIT MATERIALS WILL BE AVAILABLE
ON THE COMMISSION'S WEBSITE AT
<http://www.nycourts.gov/ip/justiceforchildren/school-justice.shtml>**

NEW YORK STATE

PERMANENT JUDICIAL COMMISSION on JUSTICE for CHILDREN

150 STATE STREET, 2nd FLOOR, ALBANY, NY 12207

PHONE: 518-285-8780 • EMAIL: pjcc@nycourts.gov • WEB: www.nycourts.gov/justiceforchildren