

ELDER JUSTICE RESOURCE GUIDE

STATE OF NEW YORK
UNIFIED COURT SYSTEM
25 BEAVER STREET, SUITE 1128
NEW YORK, NEW YORK 10004
(212) 428-2130
FAX (212) 428-2192

HON. LAWRENCE K. MARKS Chief Administrative Judge HON. SHERRY KLEIN HEITLER Chief of Policy & Planning

The Judges and staff of the New York State Unified Court System fully recognize the need to identify and prevent elder abuse and neglect. It is so important that everyone who works in a New York State courtroom understands how pervasive this issue is and knows how to respond should they become aware that an elder person is being abused or neglected. Part of this is knowing what resources and support services are available to address the complex issues regarding elder abuse detection and diagnosis.

This Elder Justice Resource Guide includes information about elder abuse and neglect, including their indicators, the relevant criminal and civil laws that may apply, articles that address normal age-related mental, physical and emotional changes, and guidance relating to benefits and entitlements for the special needs of older adults. The Guide also includes a comprehensive directory of national and state services, as well as a directory of local programs in each of our thirteen Judicial Districts. Any questions about the services each program offers should be directed to the agencies themselves using the contact information provided in the Guide.

I want to extend my deepest appreciation to The Harry and Jeanette Weinberg Center for Elder Justice at the Hebrew Home at Riverdale for collaborating with the Office of Policy & Planning in the production of this Guide. In particular I must thank the Weinberg Center's President and Chief Executive Officer, Daniel Reingold, Esq., and its Director and Managing Attorney, Joy Solomon, Esq. I also want to thank Hon. Deborah A. Kaplan who chairs the New York State Judicial Committee on Elder Justice for her efforts in championing the review of elder justice issues in our legal system. Stephanie Neville, Esq., a consultant with the Unified Court System's Office of Policy and Planning, and Rebecca Thomforde Hauser of the Center for Court Innovation, were also very instrumental in the preparation and realization of this Guide. I thank them both for their hard work.

I hope you find this Guide to be a useful tool in serving our common goal to do justice for those who have experienced elder abuse and neglect. Together, we can address the physical, emotional and cognitive requirements of older adults to ensure that their participation in court proceedings is as fair and meaningful as possible.

Sincerely,

Hon. Sherry Klein Heitler Office of Policy & Planning

As the population of adults 65 and over continues to grow, with longer than ever life expectancies and increasing needs for support, the responsibility to address barriers to justice for older adult litigants is coming into sharp focus. As legal professionals, we do not get to choose who comes before us, but we do have the opportunity and obligation to provide a fair chance and equal access to justice to those who do.

Judges, court personnel, and other legal professionals are vital actors in elder justice work. For older adults experiencing abuse, the court system can present a crucial point of intervention; this important role of the courts became increasingly clear during the COVID-19 pandemic and the resulting in-person closure of courts, government agencies, and social service providers. Judges and court personnel who are informed about the unique and intersectional challenges that older adults, and particularly older adults experiencing abuse, can face when navigating the labyrinth of the justice system are necessary to address these barriers and ensure real access to justice.

With this in mind, we are proud to have co-authored the Elder Justice Resource Guide with the New York State Unified Court System's Office of Policy and Planning. The entire legal team at the Weinberg Center for Elder Justice has worked diligently to realize this vision, and we extend our gratitude to the Hon. Sherry Klein Heitler and the extraordinary team at the Office of Policy and Planning for their collaboration and work in creating this Guide. We also recognize the strong leadership of the Hon. Janet DiFiore, Chief Judge of the Court of Appeals and of the State of New York, and the longstanding dedication of both the Hon. Deborah A. Kaplan, the Chair of the New York State Judicial Committee on Elder Justice, and the Hon. Edwina G. Mendelson, Deputy Chief Administrative Judge for Justice Initiatives, in their continued pursuit of elder justice in New York.

This Guide presents the most up to date and user friendly guide of its kind, and we are confident that it will provide a necessary resource to Judges and other legal professionals interacting with older adults, including those who are experiencing abuse.

Signed,

Solomon, Esq.

Director and Managing Attorney

The Harry and Jeanette Weinberg Center for Elder Justice at the Hebrew Home at Riverdale

SPRING

We are leaders in a global network of elder abuse shelters. For more information, visit springalliance.org

Phone: 718.581.1472

5901 Palisade Avenue, Riverdale, NY 10471

weinberg-center.org

Acknowledgements

The Guide is the result of collaboration between The Harry and Jeanette Weinberg Center for Elder Justice at the Hebrew Home at Riverdale (hereafter, "The Weinberg Center for Elder Justice") and the New York State Unified Court System's Office of Policy and Planning. Through the important efforts of individuals from each of these organizations and a grant from The Weinberg Center for Elder Justice, the Guide was created to provide a list of resources, information and support for New York's judges and court personnel. We acknowledge the following people who generously gave of their time and expertise to this project:

- Daniel A. Reingold, President & Chief Executive Officer, RiverSpring Health
- Joy Solomon, Director and Managing Attorney, The Weinberg Center for Elder Justice
- Deirdre Lok, Assistant Director and General Counsel, The Weinberg Center for Elder Justice
- Malya Kurzweil Levin, Senior Staff Attorney, The Weinberg Center for Elder Justice
- Tristan Sullivan-Wilson, Staff Attorney, The Weinberg Center for Elder Justice

The Weinberg Center for Elder Justice also wishes to acknowledge the following organizations and people for their generous support:

- The Harry and Jeanette Weinberg Foundation
- Bloomberg Foundation
- David Berg Foundation
- Derfner Foundation
- Eugene and Estelle Ferkauf Foundation

- John A. Hartford Foundation NYC Council Members
- Spingold Foundation
- Starr Foundation
- Sy Syms Foundation
- NYC DoVe
- NYC Council Speaker
- NTC Council Members
 - NYS Office of Victim Services
 - NYS Office of Victim Services/VOCA
 - NYS Office of Victim Services/LIFESPAN

The Weinberg Center for Elder Justice and the Unified Court System appreciates the professionals in the elder justice field who provided valuable input to ensure accuracy and reliability of resources listed in the Elder Abuse Directory.

In addition, The Weinberg Center for Elder Justice and the Unified Court System extends its gratitude and appreciation to the following college and law school interns who diligently researched and reached out to organizations to gather and verify contact information and helped organize the content of the Guide:

The Weinberg Center for Elder Justice:

 Rebecca Del Grande & Michael Wheelan, The HELP Clinic, Helping Elders through Litigation and Policy, at Brooklyn Law School

The Unified Court System:

- Taliah Alexander, Gabriella Benedetti, Rachel Harris, & Emily Suh, John Jay College of Criminal Justice
- Samantha L. Cupolo, Binghamton University, State University of New York
- Moses Rifkin, Clark University
- Elizabeth Stasiak, New York Law School

Table of Contents

FAQs: Introduction to Elder Abuse	1
Elder Abuse: FAQs	3
Attorneys and Elder Abuse Prevention: FAQs	6
Elder Friendly Courtroom	9
The Model Bill of Rights for Older Adults	
The GO Bag: Trauma Informed Tools for the Court	14
NY County Supreme Court Elder Friendly Court	15
Access and Justice for All: The William R. Eleazer Courtroom	17
Capacity and Confusion	19
Physical Changes Associated with Normal Aging	23
Normal Age-Related Memory Changes vs. Alzheimer's Disease	24
Major Forms of Dementia	25
Depression in Elders	26
Effective Communication	27
Trauma, Aging, and Elder Abuse: FAQs	31
UCS Benchcard and Best Practices for Judges: Working with Court Interpreters	34
ADA and the Courts	37
Resources	41
Bench Guide: Elder Abuse Guide for Judges and Court Personnel	43
The Care Map for Professionals: Community Action Response to Elder Abuse	49
The Care Map for You: Community Action Response to Elder Abuse	50
Enhanced Multi-Disciplinary Teams	51
Benefits & Entitlements for Older Adults	52
New York State Judicial District Map	53
Elder Abuse Resource Directory	57
Additional Local Resources	121

Elder Abuse: FAQs

What is elder abuse?

According to the Centers for Disease Control and Prevention, elder abuse is an intentional act or failure to act by a caregiver or another person in a relationship involving an expectation of trust that causes or creates a risk of harm to an older adult.¹

How prevalent is elder abuse?

Elder abuse happens frequently. The federal government's Elder Justice Roadmap Project Report indicates that one out of every ten people ages 60 and older who lives at home suffers abuse, neglect or exploitation.

Financial abuse is particularly rampant, with over 36 billion dollars taken from older adults annually nationwide. Moreover, the growing number of older adults in our country means that the incidence of elder abuse is likely to increase.

Who experiences elder abuse?

Elder abuse impacts older adults of all races, backgrounds and socio-economic levels. Older adults who are cognitively impaired, physically frail, or socially isolated are at particularly high risk for abuse. People who experience elder abuse are four times more likely to be admitted to a nursing home, three times more likely to be admitted to a hospital and three times more likely to die than counterparts who have not experienced abuse. Older people who experience abuse become more dependent on caregivers. As a result, caregivers experience decline in their own physical and mental health and their financial security can suffer. Financial exploitation causes large economic losses that extend beyond the individual victim to families, businesses and government programs, and increases reliance on federal health care programs such as Medicaid. The annual direct medical costs associated with violent injuries to older adults in the United States are estimated at \$5.3 billion.

Who commits elder abuse?

According to the National Elder Abuse Incidence Study, family members, most frequently adult children or grandchildren, are responsible for 90% of elder abuse incidents. Informal, paid or court-appointed caregivers can also commit abusive acts. Additionally, many professional con artists specifically target older adults.

¹ Center for Disease Control, Elder Abuse Surveillance: Uniform Definitions and Recommended Core Data Elements, 2016.

Why are so many older adults the targets of financial scams? Older adults may have access to significant assets, and often receive a regular monthly income. This, coupled with isolation and fears about dwindling assets, makes older adults more vulnerable to financial scams. Additionally, current neurological research shows that the areas of the brain that allow us to distinguish between true and false advertising, and to identify trustworthy faces, experience significant degradation with age. As a result, we become more vulnerable to elder abuse as we age. For more information about specific scams and how to prevent them, visit consumerfinance.gov/older-americans or ftc.gov/passiton.

If elder abuse is so prevalent, why aren't more people talking about it?

Elder abuse is vastly underreported. According to New York State's Elder Abuse Prevalence Study, only one in 24 elder abuse cases are reported to law enforcement or social service agencies. Older adults may be reluctant to report abuse for many reasons, including: shame, denial, self-blame, fear of the abuse getting worse, fear of repercussions for the person committing the abuse, fear of being forced to leave home or losing independence, and distrust of law enforcement and other government agencies. Additionally, many older adults may be unable to report abuse due to physical or cognitive impairments or lack of knowledge about where to report.

What are some red flags that indicate an older adult may be at risk for elder abuse?

Since older adults are statistically unlikely to disclose abuse directly, it is critical to be vigilant in identifying red flags that may indicate an older adult is at risk for abuse. Some common red flags include:

- Changes in an older adult's regular patterns of activity or behavior
- Sudden loss of financial independence or confusion about finances
- Unexplained physical injuries
- Increased social or physical isolation
- Older adult appears fearful of caregiver
- Older adult appears unkempt, inappropriately dressed, or malnourished
- Older adult appears unusually reluctant to respond when spoken to
- Caregiver appears rough, rude, or negligent

What can I do if I suspect an older adult is experiencing abuse? In New York State, no one is a mandated reporter of elder abuse although APS professionals are required to make a report when they believe a crime has occured. Therefore, the safety of older adults depends on watchful professionals and caring community members like you. If the situation is an emergency, call 911. If the situation is concerning, call 311 to make an anonymous report of elder abuse to either Adult Protective Services (APS) or the

Department for the Aging (DFTA). Both agencies can send a trained caseworker to meet the older adult and assess the situation. Depending on your relationship with the older adult, it may be appropriate to speak with them directly.

What is an appropriate way to speak to an older adult who I suspect is experiencing abuse?

It is critical that you speak to the older adult alone to create an environment safe for disclosure. Make sure the older adult has the assistive devices necessary to participate in the conversation fully, such as glasses or hearing aids. Start with simple questions about the older person's daily activities. Try not to use the word "abuse." Instead, ask if the older person is properly respected or if the older person is afraid of anyone they know. Never promise to keep abuse a secret. Instead, educate the older adult about available options and create a safety plan together. Always leave the older adult with information about available resources.

What is the Harry and Jeanette Weinberg Center for Elder Justice at the Hebrew Home at Riverdale?

People who experience elder abuse are often unsafe in their homes and need temporary shelter. However, homeless and domestic violence shelters are often ill-equipped to accommodate the medical, cognitive and cultural needs of older adults. The Weinberg Center, the nation's first elder abuse shelter, was founded to address this critical gap in services. Located within the Hebrew Home at Riverdale, a long-term care community, the Weinberg Center provides each client with a holistic care plan including medical, therapeutic, legal and social services. The shelter is a short-term solution, and our team of professionals works with clients to create appropriate discharge plans. The Weinberg Center is grant funded, and accepts clients regardless of ability to pay.

Created by The Weinberg Center for Elder Justice

Attorneys and Elder Abuse Prevention: FAQs

What is elder abuse?

According to the Centers for Disease Control and Prevention, elder abuse is an intentional act or failure to act by a caregiver or another person in a relationship involving an expectation of trust that causes or creates a risk of harm to an older adult. In New York, there is no authoritative legal definition of elder abuse.

How prevalent is elder abuse?

Elder abuse is a widespread, growing phenomenon and attorneys like you are effectively positioned to identify, address and remedy incidents of elder abuse within your pool of clients or potential clients. According to the 2011 Under the Radar: New York State Elder Abuse Prevalence Study, 14% of all older adults in New York State have experienced some form of elder abuse since turning 60. Yet, for every elder abuse incident documented by law enforcement or social service agencies, nearly 24 go unreported. Nationwide, elder financial abuse results in an annual financial loss to victims of \$36.48 billion, according to a 2015 study by TrueLink Financial.

Why is elder abuse difficult to identify?

A pattern of abuse often includes physical and social isolation of people who experience abuse and therefore usually takes place without witnesses and goes unnoticed. Some people who experience elder abuse are unable to speak out due to dementia or other impairments, and may not be believed if they do. Moreover, many older adults are reluctant to report abuse because they may:

- Feel ashamed and embarrassed, particularly if a family member is commiting the abuse
- Be afraid that the person commiting the abuse will get "in trouble"
- Worry that they will be forced to live in a nursing home
- Feel guilty or that they are to blame
- Be in denial that abuse is occurring, or unaware that what is happening constitutes abuse or neglect
- Be afraid that the abuse will get worse if they report

Is anyone mandated to report elder abuse?

No. New York is the only state with NO mandatory reporting of elder abuse. All disclosure of abuse to the police or law enforcement, Adult Protective Services and other government agencies is strictly voluntary.

This fact speaks to the need for legal professionals and advocates to exercise proactive vigilance when they suspect elder abuse. Adult Protective Service officials are mandated to report to law enforcement if they have "reason to believe that a criminal offense has been committed" against any of their clients. See N.Y. Soc. Serv. Law, Art. 9B, §473(5).

How do you know if your client is experiencing elder abuse?

Indicators of abuse include:

- Social and physical isolation
- Family members or caregivers restrict the older adult's contact with others
- Older adult is not given the opportunity to speak with others without the family member or caregiver present
- Unexplained injuries
- Unkempt or dirty appearance
- Agitation, trembling, confusion and/or disorientation
- Confusion about finances and transactions
- Emotional distress like crying and/or depression
- Withdrawn or flat/unemotional affect

Should I raise the subject of elder abuse with my client?

Yes. Speak with the client alone, away from any friends, relatives or caregivers who may have accompanied the client to your office. Attempt to make your client comfortable. Try to ensure that your client has the appropriate glasses, hearing aids or other assistance needed to participate fully in a conversation, as sensory impairments can often be a barrier to meaningful dialogue. Ask questions about the aspects of the client's situation that are troubling to you, beginning with less invasive, less threatening topics and language. For example, you might consider using the term "mistreatment" instead of "abuse". Remember that your client may react with some degree of fear, shame or shock. Develop a plan for your client to contact you independently for follow up. Be sure to follow up if you say you will. Consider integrating some questions that screen for elder abuse in your standard intake process.

Are there certain types of documentary evidence that indicate financial abuse/exploitation?

Yes. Such evidence may include:

- · Activity deviating from usual banking patterns
- Requests for additional ATM cards or first time use of ATM card
- Opening a joint account, changing power of attorney, changing account beneficiary, or opening inappropriate investments
- Sudden property transfers or changes to will or other estate planning documents
- New authorized signers on signature cards
- · Mail redirected to a new address
- Checks written out of numerical order
- Flurry of bounced checks/overdraft fees or low balances
- Large withdrawals from previously inactive accounts
- Frivolous or baseless guardianship petition

Elder Friendly Courtroom

An accessible courtroom is essential to ensuring that all older adults are fully able to participate in court proceedings.

Ms. A, an older adult with limited mobility had experienced physical and emotional abuse from her son and was seeking an Order of Protection. When testifying, due to issues with her dentures, Ms. A was constantly moving her mouth. The judge misinterpreted her movement as chewing and asked Ms. A to spit out her gum. Not understanding the direction, Ms. A took out her dentures and held them in a napkin.

These subtle misunderstandings have a dramatic impact on the experience of the older adult and potentially the outcome of the hearing.

The following list provides examples of initial steps that could be taken to increase courtroom accessibility for older adults.

Considerations for the Physical Space

- Signs in large font and plain language
- Forms and instructions in larger and easy to read font*
- Accessible water
- · Minimal background noise
- Non-glare, non-buzzing lighting
- Microphones, pocket talkers, magnifying glasses, and other assistive devices
- Sturdy chairs with arms and without wheels
- Tables with rounded corners and at a comfortable height to avoid excessive reaching
- Trauma-informed sensory tools (see also: Elder Friendly Courtroom, GO Bag: Trauma Informed Tools for the Court)
- Access to resources from local offices for the aging, NY Connects, and Adult Protective Services
- Accessible routes throughout the courthouse
- Accessible parking and entrances

Considerations for the Judge

- Maintain a tone of respect, flexibility, and sensitivity to the older adult's needs, seen or unseen
- Consider use of technology, including Skype, remote appearances, and e-filing*
- Sensitivity to limited accessible transportation, including Access-a-Ride, which can impact timeliness beyond the litigant's control

- Seat witness in an appropriate place to accommodate physical and medical needs
- Explain the case procedure and timeline
- Schedule time certain appearances
- Seek to accommodate medical needs, including use of bedside or hospital hearings
- Seek to accommodate fluctuations in capacity and mental alertness when calendaring cases

Considerations for Courtroom Personnel

- Provide water
- Maintain a tone of respect, flexibility, and sensitivity to the older adult's needs, seen or unseen
- Facilitate accessible routes throughout the courthouse
- Assist with seating and moving about the courthouse (ex: conscious of heavy doors and changes in lighting that may impact vision)
- Speak directly to the older adult
- Explain the courtroom layout and role of the court staff
- Provide appropriate seating for testifying older adult
- Sensitivity to limited accessible transportation, including Access-a-Ride, which can impact timeliness beyond the litigant's control
 - *Please also see the New York State Unified Court System's Americans with Disabilities Act and the Courts guide at: http://ww2.nycourts.gov/sites/default/files/document/files/2018-11/17 ADA-Judge Training.pdf

Sources

- Center for Court Innovation, New York State Office of Court Administration's Office on Policy and Planning, and New York State Judicial Committee on Elder Justice, How Can Courts Enhance Elder Justice? (2020).
- Weinberg Center, GO Bag: Trauma Informed Tools for the Court (Dec. 2020).
- Eleazer Courtroom: Access and Justice for All™, Stetson Univ., https://www.stetson.edu/law/academics/elder/home/eleazer-courtroom.php (last viewed Feb. 2, 2020).
- DAVID GODFREY ET AL., Checklist for an Elder-Friendly Law Office (2012).

Created by The Weinberg Center for Elder Justice

The Model Bill of Rights for Older Adults

"The Model Bill of Rights for Older Adults" outlines basic steps necessary to ensure the full participation of older adults in court proceedings.

This document may be displayed in law offices, legal help centers, courtrooms, or other locations where older adults are interacting with the legal system.

The Model Bill of Rights for Older Adults

End Elder Abuse. Protect the Safety, Health and Well-Being of Older Adults.

Access To Justice

- The right to be treated with dignity and respect.
- The right to be heard at all proceedings to which one is a party, including electronically or by telephonic communications.
- The right to a guardian ad litem or legal guardian when the appropriate legal standard is met.

Access To Barrier Free Accomodations

- The right to mobility in the courthouse.
- The right to preservation of health and safety through the use of medical equipment and assistive devices within the courthouse.
- The right to be accompanied by an aide, nurse, or other support.
- The right to:
 - · A reasonable wait time;
 - Information regarding wait times and proceeding length; and
 - Assistance with logistical difficulties created by wait time.
- The right to an appropriate and immediate response in a medical emergency through appropriate training or court staff.

Access To Information

- The right to access available legal resources.
- The right to information and services for people who experience neglect; physical, emotional, sexual, or spiritual abuse; or financial exploitation.

Created by The Weinberg Center for Elder Justice

The GO Bag: Trauma Informed Tools for the Court

While going to court is a critical step on the road to justice, many older adults—especially older adults with a trauma history—experience stress and anxiety that can prevent them from effectively participating in the legal process.

The Harry and Jeanette Weinberg Center for Elder Justice at the Hebrew Home at Riverdale, in collaboration with the Brooklyn Law School HELP (Helping Elders through Litigation and Policy) Clinic, developed GO Bags as a trauma-informed best practice for the court appearances of older adults who have experienced abuse. A GO Bag is a bag of therapeutic items that can be taken into a courtroom and used by a client to relieve stress and help manage anxiety.

Court, and the triggers it frequently provokes, can place an extreme emotional burden on clients. To mediate the response, sensory objects such as stress balls, tissues, lotion, blankets, and headphones can do much to give clients a greater sense of calm and control throughout a court proceeding. Making sure an older adult feels present and capable during a court proceeding can then increase the amount of restorative justice that they feel as a result of court appearances.

The use of GO Bags in the courtroom is a trauma-informed best practice for all organizations and professionals that accompany older adults who have a trauma history to court. With the GO Bag, clients and attorneys prepare together for court's potential traumatic triggers. The right song, book, scented lotion or comfort object can help our clients tap into their own power to soothe themselves and be fully present on their journey to justice.

Items to consider including in a GO Bag:

- Essential Oil
- Mini-Fan
- Plastic Spoon
- Water
- Hat and Scarf
- Sunglasses
- Tissue Pack
- Hand Sanitizer
- Hand Wipes
- Soothing Scented Lotion
- Reading Glasses

- Hearing Aid
 Batteries Pack
- Nail File
- Umbrella
- Magazines: English & Spanish (Large print)
- iPod or MP3 Player
- Coloring Book
- Colored Pencils
- Puzzle Books: English & Spanish (Large print)

- Short Stories or Picture Books
- Fidget Toy
- Music Player with Headphones
- Soft Fleece Lap Blanket
- Soft Fleece Robe
- Soft Fuzzy Socks
- Chair Cushion with Straps for Use on Chairs & Wheelchairs

NY County Supreme Court Elder Friendly Court

First Elder Friendly Courtroom Comes to New York State in New York County Supreme Court Civil Branch

Judge Kaplan, in partnership with the NY State Judicial Committee on Elder Justice, and an environmental gerontologist, has created a courtroom environment which takes into special consideration the needs of older adults as well as others with special needs, thereby improving accessibility to justice. The New York State Judicial Committee on Elder Justice, which Judge Kaplan chairs, is a standing committee of the courts and is comprised of leaders and professionals who are dedicated to addressing issues affecting older adults.

A digital monitor has been installed outside of the elder friendly courtroom to welcome court users and provides information about the courtroom, including the name of the judge and part clerk, the part's hours, a brief description of what is meant by guardianship (the courtroom selected handles primarily guardianship matters), where the closest bathrooms are located, as well as the availability of assisted listening devices, sign language interpreters, audio recordings, Braille or large print materials, magnification software and readers. In addition, the courtroom floors were de-glazed and new blinds were hung in order to reduce glare, as sensitivity to glare increases significantly with age. The carpeting in the well was removed and replaced with carpet squares which are more secure and the table edges were rounded. An automatic courtroom entrance door will soon be installed. A refrigerator is available in the courtroom for medications. The audio system has been upgraded as well.

PROBLEM: Citizens requiring physical access to all areas of

- A. Technology to enhance seeing and hearing proceedings
- B. Electronic gates automatically open, horizontally
- C. Carpet border and diamonds provide visual cues for moving about gallery
- D. Rounded corners to prevent injury to elders

PROBLEM: Advocates with limited mobility unable to fully participate

SOLUTION: E. Podium featuring:

- adjustable height
- wheelchair access
- extending shelves technology that can be positioned close to the advocate

PROBLEM: Witnesses testifying without highlighting their physical limitations

F. Witness box with:

- No step and longer space for wheelchair and scooter access
- Technonlogy that allows use of leaving the box

PROBLEM: Judges with disabilities accessing the bench with equal respect

SOLUTION:

Wheelchair ramp in the judicial chamber allows judges with limited mobility to access the bench.

PROBLEM: All participants understanding the roles of the court

SOLUTION:
Interactive touch screen
outside courtroom explains the location and
roles of participants. The
same floor plan is available at the coursel vable able at the counsel table to re-orient the party if they become confused.

Access and Justice for All: The William R. Eleazer Courtroom

About the Eleazer Courtroom

The Eleazer Courtroom is the first courtroom in the nation designed specifically with the needs of elderly people in mind, and it serves as a national model for improving courtroom access.

The courtroom is designed to provide access to people who are elderly or who have disabilities. The elder-friendly facility offers the latest in technology, including electronic evidence displays, cameras, microphones and speakers for observing court participants and jury deliberations.

The courtroom was dedicated in honor of Professor William R. Eleazer on Sept. 16, 2005. For 20 years, William R. Eleazer inspired and led a generation of trial lawyers and through his tireless efforts made Stetson the powerhouse in law school advocacy education that it is today.

Features Include:

- Carpeting designed to give visual clues for those with visual impairments—a border along the edge in a color different from the carpet, with diamond insets marking each row to give a visual clue regarding seats
- Rounded corners on all tables and desks
- Sturdy chairs with locking wheels and firm arms
- Easily accessible witness box at floor level with no steps
- Ramp to judge's bench inside judge's chambers, so judge in wheelchair can ascend bench without being observed
- Podium that is electronically height-adjustable, with electronic side shelves or wings for those in a wheelchair and with limited upper body mobility
- Use of technology to enhance accessibility of participants-including flat panels in gallery and hearing amplification devices
- Non-glare, non-buzz lighting
- Color picked to enhance vision of elders
- Courtroom participants are able to move about the courtroom without highlighting physical limitations

- Electronic "fly open" gates that open horizontally into pocket doors. By having the gates retract into pocket doors, the gates do not become obstacles for wheelchair or walker users.
- Extended jury box permits larger turning radius. No elevated second row. Chairs can be removed to accommodate all physical impairments.
- Judge's chambers: Ramp inside chambers. Automatic door opener in 3 locations. Handrails on both sides, for extra assistance and stability.
- Probate Hearing Room: Sectional table—reconfiguration to accommodate family dynamics. Same lighting and colors found in the Courtroom.

Source

• Eleazer Courtroom: Access and Justice for All, Stetson U Coll. L, https://www.stetson.edu/law/academics/elder/home/eleazer-courtroom.php (last visited March 3, 2020).

Capacity and Confusion

Capacity is a person's ability to understand the nature and effects of their actions and decisions. Legal capacity can vary, meaning that an individual can have the requisite capacity in one instance but not in another. Judges are often required to evaluate the past, present and/or future capacity of an individual in a variety of proceedings. Capacity can be impacted by a number of factors, including dehydration, stroke, other medical conditions and needs, disability, trauma history, mental health status, or dementia.

There is a difference between clinical and legal capacity. A clinical understanding of capacity allows for a nuanced understanding of the gradation between capacity, diminished capacity, and a lack of capacity. A legal assessment of capacity is both binary and task specific. A person either has or lacks capacity depending on the requisite level of capacity and understanding for that task.

Section 100.3(B)(4) of the New York Code of Judicial Conduct requires judges to, in the course of carrying out their judicial duties, refrain from being prejudiced against or biased towards a person or party on the basis of categories such as age and disability. Attorneys have an obligation to, "as far as reasonably possible, maintain a normal client-lawyer relationship" with a client with diminished capacity. Model Rules of Prof'l Conduct R. 1.14.

The information below is intended solely to briefly introduce signs of the normal aging process; dementia, and how it might present in the courtroom; and other reasons that an older adult may appear confused.

Typical Aging Brain

The effects of an aging brain are varied and multidirectional

- Mental processing generally slows
- The ability to store new vocabulary increases
- Multitasking becomes more difficult
- Ability to store new concepts increases
- Prospective memory declines
- Temporal memory typically holds
- Difficulty processing highly emotionally arousing experiences
- More focus on positive aspects of life

Communication Barriers (see also: Effective Communication)

- Hearing and/or vision impairment is common for many older adults and may present like confusion
- Assistive devices or adaptations should be used
- Refer to local services provider to assess the need for assistive devices (see also: Elder Abuse Directory)

Medical Concerns

- Depression
- Medication effects
- Delirium
- Dehydration or nutritional deficits, including electrolyte imbalance
- Certain infections, including urinary tract infections
- Metabolic imbalances, including low sodium
- Refer to local medical provider to assess medical condition

Dementia

- Dementia describes a group of disorders impacting the brain that can cause memory loss and a decline in mental function
- Alzheimer's Disease is the most prevalent non-reversible form of dementia
- Vascular dementia generally appears between ages 55 to 70, has a "stepwise" progression, and is caused by multiple strokes
- Lewy-Bodies Disease presents like Parkinson's and Alzheimer's Disease, with both dementia and atypical movement
- Effects can include short-term memory loss, difficulty with communication and language, difficulty focusing, problems with reasoning and judgement, disorientation and confusion, and visual perception issues
- Refer to local dementia support services provider, for example the local Alzheimer's Association

Trauma

- Trauma is the lasting adverse effects of the individual's functioning and mental, physical, social, emotional, or spiritual health resulting from an event, series of event, or set of circumstances that is experienced by an individual as physically or emotionally harmful or life threatening
- Effects can include emotional dysregulation, increased activation of "survival centers" of the brain, and decreased executive functioning
- Refer to local mental health provider for supportive services

Sources

- CTR. FOR CT. INNOVATION, NY STATE OFFICE OF CT. ADMIN.'S OFFICE OF POLICY AND PLANNING & NY STATE JUDICIAL COMM'N ON ELDER JUSTICE, ELDER ABUSE GUIDE FOR JUDGES AND COURT PERSONNEL (2020).
- Risa Breckman, LCSW, Malya Levin, Esq., Leslie Mantrone, LMSW, & Joy Solomon, Esq., The Things They Carry:
 Advancing Trauma Informed Responses to Elder Abuse, NYCEAC & THE HARRY AND JEANNETTE WEINBERG CENTER
 FOR ELDER JUSTICE AT THE HEBREW HOME AT RIVERDALE (Jan. 2020), https://theweinbergcenter.org/wp-content/uploads/2020/01/TheThingsTheyCarry-JAN2020.pdf.
- Assessment of Older Adults with Diminished Capacity: A Handbook for Lawyers, Am. BAR Assoc & Am. Psych. Assoc. (2005), https://www.apa.org/pi/aging/resources/guides/diminished-capacity.pdf.
- Physical Changes Associated with Normal Aging, LIFECARE ADVOCATES (2019).
- Normal Age-Related Memory Changes vs. Alzheimer's Disease, LIFECARE ADVOCATES (2019).
- Major Forms of Dementia, LIFECARE ADVOCATES (2019).
- Depression in Elders, LIFECARE ADVOCATES (2019).

PHYSICAL CHANGES ASSOCIATED WITH NORMAL AGING

A. Declining of senses – physical changes occur with age in all five senses:

- Vision: Slower adaptation to changes in light; reduced night vision; increased sensitive to glare; greater frequency of glaucoma, cataracts
- Hearing: Loss of high frequencies
- Taste: Fewer taste buds; decrease in pleasure of food
- Smell: Decreased sense of smell
- Touch: Reduced sensation; increased difficulty in use of fingers

B. Decrease in organ reserve:

- Organs take longer to recuperate from illness
- Body takes longer to respond and return to normal state

C. Number of chronic, medical illnesses occurs more frequently as people age, including:

- Hypertension
- Coronary insufficiency (insufficient blood flow to heart muscle)
- Diseases of heart and congestive heart failure (weakening of heart muscle)
- Alzheimer's disease and related dementias
- Influenza and pneumonia
- Urinary tract problems
- Mental and nervous conditions
- Arthritis
- Diabetes
- Depression
- Cancer
- Strokes
- Parkinson's Disease

D. Specific bodily changes that occur with aging include:

- Decrease in skin elasticity and increase in skin dryness and wrinkles
- Loss of hair
- Loss of teeth
- Brittle bones and stiffening of joints
- · Loss of muscle strength
- Digestive difficulties
- Decrease in ability to maintain a constant and comfortable body temperature
- Reduction in vital lung capacity
- Nervous system changes including: loss of recent memory, weakening of attention span, and slower reflexes and movement

LifeCare Advocates, LLC | 180 Wells Avenue | Suite 101 | Newton, MA 02459 TEL 617.928.0200

www.lcadvocates.com

NORMAL AGE-RELATED MEMORY CHANGES vs. ALZHEIMER'S DISEASE

Normal Age-Related Memory Loss	Alzheimer's Disease					
Mo	Memory Loss					
Forgetting names and appts occasionally		Forgetting more often; unable to recall info later on				
Difficulty per	forming	familiar tasks				
Occasionally forgetting why you came into a room or what you planned to say	VS.	Difficulty completing everyday tasks including meal prep, using telephone				
Langu	age pro	oblems				
Some word finding difficulty	VS.	Forgetting simple words; substituting words; writing hard to understand				
Disorientati	on to ti	me and place				
Forgetting the day of the week or where you were going	vs.	Getting lost in the neighborhood; not knowing how to get back home				
Poor or de	ecrease	d judgment				
Making questionable or debatable decisions	VS.	Poor judgment about money, dressing inappropriately, driving, etc.				
Abst	ract thi	nking				
Balancing a checkbook is harder	VS.	Unusual difficulty performing complex mental tasks; i.e. remembering numbers				
Misp	lacing t	things				
Misplacing keys or wallet temporarily	VS.	May put things in unusual places, i.e. iron in the freezer, watch in sugar bowl				
Changes in	mood	or behavior				
Occasionally feeling sad or moody	vs.	May show rapid mood swings				
Change	s in Per	sonality				
Personality does change somewhat with age	VS.	Dramatic personality changes – confusion, suspiciousness, fearful				
Loss	of initi	ative				
Sometimes tired of work or social obligations	VS.	May become more passive, sitting or not wanting usual activity level				

LifeCare Advocates, LLC | 180 Wells Avenue | Suite 101 | Newton, MA 02459 TEL 617.928.0200

www.lcadvocates.com

MAJOR FORMS OF DEMENTIA

DISEASE	CAUSE	SYMPTOMS
Alzheimer's	Lack of chemical in brain causing "neurofibrillary tangles"	Onset age: 60 – 80 Slow and steady progression of dementia
Vascular or multi-infarct dementia	Multiple infarctions (strokes) from rupture of small vessels; linked to hypertension	Onset age: 55 – 70 Step-wise progression of dementia
Parkinson's	Deficiency of dopamine (chemical in brain)	Onset age: 55 – 65 Mild dementia along with tremor; rigidity; abnormal body movements
Normal Pressure Hydrocephalus	Increase in fluid in lateral ventricles	Dementia along with incontinence and gait disturbance
Wernicke-Korsakoff	Thiamine deficiency from alcoholism and poor nutrition	Psychosis; disorientation; hallucinations; ataxia
Creutzfeldt-Jakob	Non-inflammatory virus; changes in brain	Onset age: 50 – 60; rapidly progressive
Pick's Disease	Neurological disease involving frontal and temporal regions of cortex	Often confused with Alzheimer's Disease; memory disturbance; apathy; poor personal hygiene; decreased attention span
Lewy-Bodies Disease	Neurological	Resembles Parkinson's and Alzheimer's Disease; dementia and abnormal body movements

LifeCare Advocates, LLC | 180 Wells Avenue | Suite 101 | Newton, MA 02459 TEL 617.928.0200

www.lcadvocates.com

DEPRESSION IN ELDERS

MAJOR DEPRESSION: Defined as depressed mood or a marked loss of interest that is experienced most of the day, nearly every day, for two weeks of longer. At least five of the following eight symptoms are also present:

- Unexplained weight loss or weight gain; loss of appetite
- Insomnia or hypersomnia
- Psychomotor agitation or retardation
- Fatigue or loss of energy
- Feelings of worthlessness or guilt
- Thoughts of death; suicidal ideation
- Loss of interest or pleasure in daily activities

RISK FACTORS FOR DEPRESSION

- Medications
- Concurrent medical disorder
- Life stressors and lack of social supports
- Prior episodes of depression
- · Family history of depression
- History of suicide attempt
- Substance abuse

COMMON COMPLAINTS OF PATIENTS WITH DEPRESSION

- General fatigue, anxiety, paranoia, apathy, weight loss, weakness
- Cardiac chest pains, palpitations, fainting
- Pulmonary shortness of breath
- Gastrointestinal nausea, abdominal pain, diarrhea/constipation
- Genitourinary dysuria, frequency of urination, urgency, incontinence, sexual dysfunction
- Musculoskeletal back pain
- Neurological memory difficulty, loss of concentration, headache, dizziness

LifeCare Advocates, LLC | 180 Wells Avenue | Suite 101 | Newton, MA 02459 TEL 617.928.0200

www.lcadvocates.com

Effective Communication

Utilizing tools for effective communication is a foundational component of access to justice for older adult litigants. Judges and courtroom personnel should assume older adults are credible unless otherwise demonstrated.

Ms. C, a Spanish speaking older adult with hearing loss and a history of trauma, experienced sexual and financial abuse by her intimate partner and was seeking relief through the court system. Ms. C had significant trouble hearing and understanding the proceeding. She frequently interrupted, speaking loudly. Not understanding Ms. C, the judge interpreted her actions as disruptive and inappropriate outbursts, raising capacity concerns.

These communication barriers and misunderstandings dramatically impact the experience of the older adult and potentially the outcome of the proceeding.

Tools for Effective Communication

- Maintain a calm and respectful tone
- Utilize appropriate interpreters for older adults with limited English proficiency and those who are deaf or hard of hearing (see also: Effective Communication, *UCS Benchcard and Best Practices for Judges*)
- Establish eye contact before speaking
- Speak slowly and clearly, but do not over-articulate or shout
- Use short, simple sentences
- Sit close and face-to-face, when appropriate
- Ask if the older adult is having difficulty hearing or seeing
- · Check in periodically to ensure the older understanding
- Understand that a support person may be helpful in effectuating communication
- Explain the trajectory of the proceeding
- Rephrase the statement if the older adult is having trouble understanding
- Ask the older adult to rephrase if having difficulty understanding the older adult
- Offer breaks
- Use trauma-informed sensory tools (see also: Effective Communication, Trauma Informed Practice Tips)
- Schedule time certain appearances
- Seek to accommodate medical needs, including use of bedside or hospital hearings
- Seek to accommodate fluctuations in capacity and mental alertness when calendaring cases
- Be clear about next steps, including upcoming court dates and required actions, and identify future barriers

Tools for Communicating with Older Adults Who are Deaf or Hard of Hearing

- Utilize microphones, pocket talkers, or other auditory amplifiers
- Utilize appropriate interpreters (see also: Effective Communication, *UCS Benchcard and Best Practices for Judges*)
- Consider whether written communication is more appropriate
- Utilize visual cues and ensure the older adult can see lips and hand gestures when speaking
- Do not over-articulate or shout, which can distort sound
- Speak in a lower pitch
- Minimize background noise (reduce background conversations, phones, etc.)

Tools for Communicating with an Older Adult with a Visual Impairment

- Adjust lights to increase brightness and reduce glare
- Provide documents in large print and double spaced
- Allow extra time for the older adult to refocus on changes in brightness or distance
- Be aware of limited fields of vision

Sources

- NYC Training Project: Courts (Jan. 5, 2005).
- UCS Benchcard and Best Practices for Judges, NY STATE UNIF. CT. SYSTEM (2015).
- Trauma Informed Practice Tips, The Harry and Jeanette Weinberg Center for Elder Justice at the Hebrew Home at Riverdale (2019).

Trauma, Aging, and Elder Abuse: FAQs

What is trauma?

According to the United States Substance Abuse and Mental Health Administration (SAMHSA), trauma is the result of an event, series of events, or set of circumstances experienced as physically or emotionally harmful—and at the extreme, life threatening—with lasting adverse effects on a person's physical, social, emotional, or spiritual functioning and well-being. Trauma can stem from interpersonal events such as childhood abuse or neglect or physical, emotional, or sexual abuse, as well as singular occurrences such as accidents or more sweeping cultural or historical experiences like war, natural disasters, or racial injustice. Seventy percent of adults in the United States have experienced some type of traumatic event at least once in their lives. Because of the pervasive nature of trauma and its wide ranging and long-lasting impact, it is important for professionals working with older adults in any capacity to have a general understanding of trauma.

What are the effects of trauma?

Trauma can have a variety of physical, cognitive and psychological effects, which may continue to manifest throughout an individual's life, even decades after a trauma has been experienced. According to SAMHSA, common effects of trauma include:

- Headaches, backaches, stomachaches, etc.
- Changes in sleep patterns, appetite, interest in sex
- Easily startled by noises or unexpected touch
- More susceptible to colds and illnesses
- Increased use of alcohol or drugs
- Fear, depression, anxiety
- · Outbursts of anger or rage
- Emotional swings
- Nightmares and flashbacks reexperiencing the trauma
- Tendency to isolate oneself or feelings of detachment
- · Self-blame, survivor guilt or shame
- Diminished interest in everyday activities
- Disorganized thinking, difficulties with attention and memory

How does aging interact with an individual's trauma history?

As people get older, they continue to experience the same wide-ranging effects of trauma, which can be present throughout the lifespan. Moreover, older adults are more likely to have experienced multiple traumas, whose effects may influence or compound each other. Older adults today are likely to have lived through historical traumas such as war, economic depression, and racial injustice, coupled with their own personal histories. Some cultural traumas, such as the Covid-19 pandemic, may have particularly pronounced effects on older adults. Additionally, complex brain changes as people age impact memory, as well as cognitive and emotional processing. Common effects of trauma, such as disorganized or agitated behavior, faulty memory and even self-neglect, are similar to some common effects of aging, making trauma particularly difficult to identify in this population. Neuroscientists are just beginning to explore the ways in which aging may impact how both longstanding and new traumas impact the brain. The Centers for Medicare and Medicaid Services recently promulgated new federal regulations requiring all long-term care communities to be fully trained in trauma-informed care, an indicator of a growing understanding of the critical relationship between the two fields.

What do professionals working with older adults with dementia need to know about trauma?

Research suggests that a trauma history can profoundly impact the way individuals age. Trauma has been described as a form of "accelerated aging," and some scientists believe individuals with a trauma history may be at increased risk for developing dementia as they age. Symptoms of trauma can also be confused with cognitive decline. Trauma symptoms become more severe, or even surface for the first time among older adults with dementia. This symptomatology can be expressed regardless of whether the traumatic event occured recently or in the past. It is also possible traumatic memories are more resistant to the effects of dementia, and become more prevalent as other memories fade. A thorough scientific understanding of the relationship between trauma and dementia is still in its infancy, making practical, problem-solving techniques particularly critical.

How are elder abuse and trauma connected?

According to the Centers for Disease Control (CDC), elder abuse is an intentional act, or failure to act, by a caregiver or another person in a relationship involving an expectation of trust that causes or creates a risk of harm to an older adult. In the United States, one in ten people age 60 and older experience elder abuse each year. Elder abuse may cause trauma, particularly given the intimate nature of the relationship between the older adult and the individual causing harm, and because elder abuse is generally not a one-time occurrence, but a pattern perpetuated over months or even years. Research suggests earlier life traumas make a person more vulnerable to experiencing further trauma, and for many older adults, elder abuse may be the most recent in a series of traumas accumulated through a lifetime. Coupled with the significant physical and socio-emotional changes many people experience as they age, elder abuse may be a source as well as a trigger of trauma with wide ranging impact.

What is re-traumatization and how can it manifest among older adults?

For trauma survivors, traumatic memories are typically associated with sensory experiences. Smells, sights, settings, noises, gestures or other stimuli that cause a trauma survivor to not only remember but relive a traumatic experience are called "trauma triggers."

Trauma triggers are highly specific to individual survivors and can cause a variety of physical and behavioral responses, which may seem out of context or even alarming to an observer. Sadly, many systems commonly accessed by trauma survivors are designed in a way that makes trauma triggers more common, by institutionalizing practices evoking feelings of powerlessness, lack of control and physical or emotional danger. These experiences can lead to re-traumatization, ironically perpetrated by the very entities trauma survivors turn to for assistance. Ageism within medical, legal or other systems commonly accessed by trauma survivors may make these experiences even more pervasive for older adults. Furthermore, ageism may result in negative reactions to retraumatizing experiences being interpreted as typical aging, making them less likely to be effectively addressed and more likely to reoccur.

How can elder justice professionals respond to traumatic triggers and minimize re-traumatization when working with older adult clients?

Trauma informed practices are critical to effectively addressing elder abuse. The Weinberg Center for Elder Justice, the first comprehensive elder abuse shelter in the nation, was launched at the Hebrew Home at Riverdale in 2005 to provide emergency shelter and wrap around support to older adults experiencing abuse. Through our provision of intensive, holistic services to hundreds of trauma survivors, the Weinberg Center professional team has learned several key lessons. As a matter of best practices, elder justice professionals across disciplines must:

- Educate themselves about trauma and train themselves to identify common effects of trauma.
- Prioritize understanding clients' trauma histories and triggers.
- Consider the process and not just the goal when working with clients who have experienced trauma.
- Provide effective advocacy for clients by helping other professionals to understand particular client behaviors as reactions to traumatic triggers and respond accordingly.

Are additional resources on trauma, aging and elder abuse available?

In 2018, the Weinberg Center and the New York City Elder Abuse Center at Weill Cornell Medicine co-convened a national symposium on advancing trauma-informed responses to elder abuse. To read the resulting publication, learn more about the state of the field of elder justice and trauma, or to learn more about the Weinberg Center, visit theweinbergcenter.org/trauma or contact joy.solomon@hebrewhome.org.

THE NEW YORK STATE UNIFIED COURT SYSTEM

UCS Benchcard and Best Practices for Judges

WORKING WITH COURT INTERPRETERS

Persons with limited English proficiency (LEP) and those who are deaf or hard of hearing face special challenges when they use the judicial system, and Court Interpreters serve a fundamental role in providing access to justice for these individuals.

WHO IS ENTITLED TO AN INTERPRETER?

IN NEW YORK STATE, PARTIES AND WITNESSES WHO ARE UNABLE TO UNDERSTAND OR COMMUNICATE IN ENGLISH OR CANNOT HEAR THE COURT PROCEEDINGS are entitled to an interpreter at every stage of a proceeding, in all types of court cases. (Part 217 of the Rules of the Chief Administrator of the Courts, 22 NYCRR Part 217). A judge may presume a need for an interpreter when an attorney or self-represented party advises the Court that a party or a witness has difficulty communicating or understanding English, or that a party is deaf or hard of hearing. If a request for an interpreter has not been made, but it appears that a party or witness has limited ability to communicate or understand court proceedings in English, a judge should ask a few questions (on the record) to determine if an interpreter is necessary:

SAMPLE QUESTIONS TO ASSESS THE ENGLISH PROFICIENCY OF A PARTY OR WITNESS:

- What is your name?
- How comfortable are you in proceeding with this matter in English?
- In what language do you feel most comfortable speaking and communicating?
- Would you like the court to provide an interpreter in that language to help you communicate and to understand what is being said?

HOW DO I GET AN INTERPRETER FOR MY COURT?

Depending on your location, a court administrator, clerk or senior court interpreter is responsible for scheduling and assigning interpreters to the court. If there is no local interpreter available to appear in-person at your court, **REMOTE INTERPRETING**, by phone or video-conference from another UCS location, can be arranged.

HOW DO I KNOW IF THE INTERPRETER IS QUALIFIED?

The UCS uses two types of Court Interpreters:

- (1) Staff Court Interpreter (UCS employee) or
- (2) Per Diem Court Interpreter (freelancer/voucherpaid) from the UCS Registry of Qualified Court Interpreters.

Foreign language interpreters from both groups have satisfied the court system's language-skills screening process and assessment exams, as well as a criminal background check; Sign language interpreters are required to hold certification from the Registry of Interpreters for the Deaf (RID). The clerk or other court staff are responsible for confirming an interpreter's qualifications prior to scheduling the interpreter to appear at your court.

Occasionally, the court may need to call upon an interpreter who is neither a staff court interpreter nor a per diem interpreter on the UCS Registry of Qualified Court Interpreters. Such interpreters should be used *only on an emergency basis*, if a staff or eligible per diem interpreter is not available, and if remote interpreting cannot be arranged. If the court is unsure of an interpreter's qualifications, the judge should review the interpreter's credentials by asking a few questions (on the record) at the outset of the court proceeding:

SAMPLE VOIR DIRE QUESTIONS TO ASSESS COURT INTERPRETER QUALIFICATIONS:

- . How did you learn English?
- How did you learn the foreign language or sign language that you will be interpreting today?
- What training or credentials do you have to serve as a court interpreter?
- How long have you been an interpreter?
- . How many times have you interpreted in court?

Rev: 5/2015

BEST PRACTICES FOR WORKING WITH COURT INTERPRETERS:

EXPLAIN THE ROLE OF THE COURT INTERPRETER

It is important that the party who needs an interpreter understands the role of the interpreter. The judge should instruct the interpreter to communicate the following information to the party, as it is read aloud by the judge, in the courtroom:

- I have been informed that you are more comfortable communicating in (Foreign language or Sign language) instead of English.
- The person next to you is the (language) interpreter.
- The interpreter's job is to repeat to you in (language) everything that is said in English during this court proceeding.
- The interpreter will also repeat for us anything you say in (language) back into English.
- Nothing will be changed or left out of this interpretation. The interpreter is not allowed to give you advice or have private conversations with you.
- The interpreter will not talk about your case with anybody outside the court.
- If something is not clear to you or you have a question, raise your hand. I (the Judge) will answer your questions or concerns. Do not ask the interpreter directly for information or advice about the case.
- Do you understand what the interpreter is supposed to do?
- Do you have any difficulty understanding the interpreter?
- I will now swear-in the interpreter for the record.

SWEAR-IN THE INTERPRETER

All interpreters should be sworn-in. Placing the interpreter's appearance on the record underscores the importance of adhering to the principles of good court interpreting. Also, when the interpreter states his or her name, it is a good opportunity to inquire whether any party knows the interpreter. This question can eliminate potential conflicts or the appearance of impropriety.

SAMPLE INTERPRETER OATH:

"Do you solemnly swear or affirm that you will interpret accurately, completely and impartially, follow all official guidelines established by this court for legal interpreting or translating, and discharge all of the duties and obligations of legal interpretation and translation?"

ADVISE THE JURY (WHERE APPLICABLE)

Explain to jurors that languages other than English may be used during the proceeding. Even if members of the jury understand the non-English language that is being spoken, jurors must base their decision on the evidence presented in the English interpretation. (See PJI 1:87 for a jury instruction on interpreters.)

ASSESS THE PERFORMANCE OF THE COURT INTERPRETER

A judge's observations can aid in the evaluation of an interpreter's performance, even if one does not speak the language that is being interpreted.

Accordingly, consider the following to determine if the interpreter is communicating effectively during the proceeding:

- Are there significant differences in the length of interpretation as compared to the original testimony?
- Is the interpreter leading the witness, or trying to influence answers through body language or facial expressions?
- . Is the interpreter acting in a professional manner?
- Is the interpretation being done in the first-person?
 For example, while verbally translating what is being said in court, the interpreter will relay the words as if he/she is the person speaking.
- If the interpreter has a question, does he or she address the Court in the third-person (e.g. "Your honor, the interpreter could not hear the last question...") to keep a clear record?

If you have any concerns or questions about an interpreter's performance, contact the Chief Clerk of the court.

You may also contact the Office of Language Access at (646) 386-5670 or by e-mail:

InterpreterComplaints@nycourts.gov

THE NEW YORK STATE UNIFIED COURT SYSTEM

UCS Benchcard and Best Practices for Judges

WORKING WITH COURT INTERPRETERS

AMERICANS WITH DISABILITIES ACT and the COURTS

NEW YORK STATE UNIFIED COURT SYSTEM

ENSURING PEOPLE WITH DISABILITIES FULL AND EQUAL ACCESS TO THE COURTS A GUIDE FOR JUDGES AND COURT PERSONNEL

The New York State Unified Court System is committed to ensuring that all persons have access to and can fully participate in court proceedings, regardless of disabilities.

WHAT IS THE ADA?

The Americans with Disabilities Act (ADA) is a federal law that prohibits discrimination against qualified individuals with disabilities, 42 UCS 12101, et seq. Title II of the ADA applies to the programs, services, and activities of state and local governments, including the judicial branch.

A person is considered disabled for purposes of the ADA if he or she has a physical or mental impairment that substantially limits a major life activity. "Major life activities" include, but are not limited to: performing manual tasks, seeing, hearing, walking, standing, sitting, speaking, breathing, reading, communicating, and the operation of a major bodily function. 28 CFR 35.108(c)(1)(i, ii). "Substantially limits" is to be construed broadly and is not intended to be a demanding standard. 28 CFR 35.108(d)(1)(i).

The ADA also protects people who have a record of such an impairment or who are regarded as having such an impairment, if being perceived as having a disability results in discrimination.

It is important to remember that not all disabilities are obvious. "Invisible disabilities," such as certain chronic illnesses, or psychological or cognitive conditions, can substantially limit a person's ability to engage in major life activities.

WHO CAN REQUEST AN ADA ACCOMMODATION?

Any individual with an interest in participating in or attending any proceeding before any court of this state may make a request for ADA accommodations. This includes jurors, parties, attorneys, witnesses, and spectators.

HOW CAN ADA REOUESTS BE MADE?

Requests can be made in any form, including orally, in writing, by telephone, e-mail, or fax.

WHAT ACCOMMODATIONS ARE AVAILABLE?

Under the ADA, courts must provide "reasonable accommodations" to enable a qualified person with a disability to fully participate in or benefit from a program or service. There are a wide range of accommodations that the court system may provide, including modifications in practices and procedures, or furnishing auxiliary aids, services, equipment, devices, or materials.

The appropriate accommodation depends on the circumstances of each case. Among the common accommodations are:

- Assistive listening devices, sign language interpreters, or real time computer-aided transcription services (CART) for persons who are deaf or hard of hearing
- Audio recordings, Braille or largeprint materials, magnification software, or a reader for persons who are blind or visually impaired

- Assistance with filling out forms for persons who have manual impairments
- Use of a service animal
- Relocation of a proceeding to an accessible courtroom
- Modification of court procedures, such as allowing remote appearances and extensions of time for filing papers

An accommodation must meet the specific needs of the particular disabled person. Therefore, it is important to be flexible and creative in determining what accommodation is appropriate. Always consult the individual seeking the accommodation, and give first consideration to that person's preference.

WHAT TYPE OF **ACCOMMODATIONS MUST BE** ORDERED BY A JUDGE AND WHAT TYPES MAY BE MADE **ADMINISTRATIVELY?**

While many accommodations may be arranged by the court's ADA liaison (see below), or other court employees, certain accommodations can only be ordered by the judge or judicial officer presiding in a case.

Judicial accommodations:

Only the judge or judicial officer presiding in a pending case may order an accommodation that would implicate the rights of parties to the proceeding or the judge's inherent power to manage the courtroom and proceeding. Such "judicial accommodations" may include, for example, extensions of time for the filing of papers, taking frequent breaks during court

proceedings, and remote appearances. While only a judge may order such an accommodation, non-judicial court personnel may be called upon to facilitate the accommodation.

Administrative accommodations: In contrast, accommodations that do not affect the rights of parties to the proceeding or the judge's inherent authority over the courtroom and proceedings may be arranged by non-judicial court personnel. Such "administrative accommodations" include, for example, providing assistive listening devices or scribes, arranging for a court service to be provided in an accessible location, and permitting the entry of a service animal into a courthouse.

WHAT IS THE PROCESS FOR DENYING A REQUEST FOR AN ACCOMMODATION AND HOW IS A DENIAL APPEALED?

The procedures for obtaining an accommodation, and for appealing the denial of an accommodation, differ for judicial and administrative accommodations.

Judicial accommodations:

Accommodations affecting the procedures in a particular case in a manner that may impact the rights of the parties or the exercise of judicial authority can only be granted by the presiding judge. Such requests for judicial accommodation should be made in writing or on the record, and the denial of a request for a judicial accommodation should also be on the record or in written form sufficient to permit appropriate iudicial review of the denial. There is no administrative review of the denial of a judicial accommodation. Review of the denial must be sought through the regular process of judicial review.

Administrative accommodations:

A request for an administrative accommodation may only be denied by an executive-level manager: in New York City, a Chief Clerk of a court; in the judicial districts outside of New York City, a District Executive. The denial must be in writing, on a Denial of Accommodation Form. The denial of an administrative accommodation can be appealed by submitting a Request for Reconsideration Form or other written statement to the Statewide ADA Coordinator within ten (10) days of the written denial. The Statewide Coordinator may extend the filing deadline for good cause, and may permit an alternative means of filing, such as via an audio format, upon request. Additional relevant information or documents may be submitted with the Request for Reconsideration. The Statewide Coordinator will issue a decision in writing, or, as appropriate, in a format accessible to the person requesting reconsideration, within 30 days.

WHAT IS THE ROLE OF THE ADA LIAISON?

For each court, at least one liaison has been designated to assist court users in obtaining accommodations. The list of ADA Liaisons may be found at: http://www.nycourts.gov/accessibility/ listbycounty.shtml

Among the duties of an ADA liaison are to:

- receive requests for accommodation, communicate with the person making the request to clarify the nature of the accommodation needed, and facilitate the implementation of the accommodation;
- provide information about and arrange for the use of appropriate auxiliary aids and devices and other accommodations;
- consult with and advise judges or judicial officers to whom ADA accommodation requests have been or should be directed;
- ensure that ADA-related signage and other information is in place and accurate;

- ensure that auxiliary aids and other ADA-related devices and equipment are in place and in good working order;
- regularly monitor the courthouse for ADA-related issues or problems, such as physical barriers, and report problems to the appropriate office; and
- suggest or assist in making modifications to court operations and practices to ensure that court programs and services are fully accessible.

ADA Liaisons do not have the authority to deny an accommodation request. As explained above, only a Chief Clerk or a District Executive may deny a request for an administrative accommodation, and only a judge may deny a request for a judicial accommodation.

Court personnel who become aware of a need for an accommodation may consult with or refer the court user to the ADA Liaison for assistance.

WHAT IS THE ROLE OF THE ADA OFFICE AND THE STATEWIDE ADA COORDINATOR?

The ADA Office within OCA's Division of Professional and Court Services was established to assist courts in complying with the ADA and to ensure that all persons with disabilities have full and equal access to the courts. Among the services provided by the ADA Office are advice on fashioning appropriate accommodations in particular cases, assistance in obtaining auxiliary aids and devices, and training for court personnel and judges. In addition, as explained above, appeals of denials of an administrative accommodation are made to the Statewide ADA Coordinator. The ADA Office may be contacted at:

25 Beaver Street, 8th Floor New York, NY 10004 (212) 428-2760 ADA@nycourts.gov

For more information on ADA and the Courts, please visit the ADA website: http://inside-ucs.org/oca/professional-ct-services/ADA/index.shtml

AMERICANS WITH DISABILITIES ACT and the COURTS

ELDER ABUSE GUIDE FOR JUDGES AND COURT PERSONNEL

This guide offers tools for judges and court personnel to identify elder abuse and offers legal remedies and community resources for referrals.

What is Elder Abuse? While there is no global definition, elder abuse can be broadly defined as a single or repeated act, or lack of appropriate actions which cause harm, risk of harm or distress to a person who is 60 years or older and occurs:

- a. within any relationship where there is an expectation of trust; and/or
- b. within an intimate partner and/or familial relationship; and/or
- c. when the targeted act is directed towards an elder person by virtue of age or disabilities.

Elder abuse includes acts of commission or omission, and takes many forms including physical acts, psychological, emotional, or sexual abuse, neglect, and financial exploitation. Red flags of abuse can include when an older adult acts fearful, appears agitated, depressed or confused.

With some limited exceptions, New York is the only state where there is no mandated reporting of elder abuse by professionals.

Adult Protective Services workers who have reason to believe that a criminal offense has been committed, as defined by penal law, must report it to law enforcement pursuant to Social Services Law § 473(5); certain individuals, including, among others, an operator or employee of a residential health care facility, must report abuse in such facility as set forth in Public Health Law § 2803-d(1) and (3); and under Chapter 501 of the Laws of 2012: Protection of People with Special Needs Act, created to safeguard vulnerable persons under the jurisdiction of six state agencies, "custodians" must report crimes perpetrated against "vulnerable persons" as those terms are defined in the Act.

Types of Abuse and Potential Indicators

Types of Elder Abuse, Neglect, and Potential Indicators/How to Recognize **Financial Exploitation** Physical Abuse is the intentional use of ■ Slap marks, unexplained injury, bruises, welts, cuts, force that results in bodily injury, pain sores, burns, or sudden weight loss or impairment, including but not limited ■ Inconsistent explanation of bruises, multiple bruises to, being slapped, burned, cut, bruised ■ Under-or over-medicating an older adult or improperly physically restrained. ■ Broken glasses or hearing aids **Emotional Abuse** is the willful infliction ■ Controlling behavior by a caregiver, family member of mental or emotional anguish by or other threat, humiliation, intimidation or ■ Isolation of the older adult from friends, family or other abusive conduct, including but faith community not limited to, frightening or isolating an Threats to leave the older adult Threats to institutionalize the older adult older adult.

Created by the Center for Court Innovation, New York State Office of Court Administration's Office of Policy and Planning, and New York State Judicial Committee on Elder Justice, this document was supported by Grant No. 2016-WR-AX-0045 awarded by the Office of Violence Against Women, U.S. Department of Justice. The opinions, findings, conclusions, and recommendations expressed are those of the authors and do not necessarily reflect the views of either the Department of Justice or the Office on Violence Against Women.

Types of Elder Abuse, Neglect, and Financial Exploitation

Potential Indicators/How to Recognize

Sexual Abuse is non-consensual sexual contact of any kind, including but not limited to, forcing sexual contact, forcing sex with a third party, voyeurism, exhibitionism, sexual threats, unwanted comments, coerced nudity, being forced to view pornography, and sexually explicit photographing.

- Infections, pain or bleeding in genital areas
- Unexplained sexually transmitted diseases or HIV
- Taking advantage of cognitive or physical disabilities for sexual purposes
- Rough handling or cleaning of the genital areas by caregiver
- Inappropriate sleeping arrangements
- Strangers coming in and out of home
- Injuries to breasts and genitals

Financial Exploitation is the improper use of an older adult's funds, property or resources by another individual, including but not limited to, fraud, false pretenses, embezzlement, conspiracy, forgery, falsifying records, coerced property transfers or denial of access to assets.

- Sudden changes in banking patterns, missing or stolen money, property, bank statements, passbooks or checkbooks
- Sudden selling or loss of property
- Sudden changes to wills, financial documents or power of attorney
- Older adult has no access to finances
- Many unpaid bills
- Expensive gifts given to caretaker, family members or others
- Checks made out to cash in large sums
- Purchase of gift cards to pay for taxes, utility bills and other expenses
- Taking advantage of cognitive disabilities for financial gain

Neglect

- "Active neglect" involves the intentional withholding of caretaking functions and responsibilities.
- "Passive neglect" involves the unintentional failure of a caregiver to fulfill caretaking functions and responsibilities due to the caretaker's lack of ability, education or resources.
- Smells of urine and/or feces
- Lack of basic hygiene—not bathed or dirty clothes
- Lack of medical aids (walker, wheel chair, hearing aid, glasses, etc.)
- Malnutrition or poor physical condition
- Lack of appropriate clothing for comfort or weather conditions
- Older adult left unattended in public or home
- Under- or over-medicated
- Not attending to the care/needs created by cognitive or physical disabilities

Elder Abuse Guide for Judges and Court Personnel

What Laws May Apply to Elder Abuse?
Below is a chart referencing criminal and civil statutes which may be relevant to elder abuse cases. This list is not exhaustive, but is intended to assist judges and court staff in identifying statutes that may apply to elder abuse cases.

Criminal Statutes ¹	Definition
Penal Law § 260.31	 a. Defines a "vulnerable elderly person" as a person sixty-years of age or older who is suffering from a disease or infirmity associated with advanced age and manifested by demonstrable physical, mental or emotional dysfunction to the extent that the person is incapable of adequately providing for his or her own health or personal care. b. Defines an "incompetent or physically disabled person" as an individual (regardless of age) who is unable to care for himself or herself because of physical disability, mental disease or defect.
Penal Law § 260.32	Endangering the welfare of a vulnerable elderly person, or an incompetent or physically disabled person in the second degree.
Penal Law § 260.34	Endangering the welfare of a vulnerable elderly person, or an incompetent or physically disabled person in the first degree.
Penal Law § 260.24	Endangering the welfare of an incompetent or physically disabled person in the second degree.
Penal Law § 260.25	Endangering the welfare of an incompetent or physically disabled person in the first degree.
Penal Law § 120.05(12)	Assault in the second degree is a felony when a defendant causes physical injury to a person sixty-five years or older and the defendant is more than 10 years younger than the victim.
Penal Law § 190.65	Scheme to defraud statute specifically includes elderly or vulnerable adult provision.
Penal Law § 485.05	Hate crime statute includes crime against a person due to age when a person is 60 years or older.

Criminal and Civil Statutes continued:

Possible Remedies and Relief	Definition
N.Y. Fam. Ct. Act § 812, 828, 842, 842-a, Criminal Procedure Law 530(12) (13)(14)	An order of protection may be issued for an elder abuse case in Family Court where a family offense is committed against a person of the same family or household, or within an intimate relationship. A Criminal Court order of protection may be issued in an elder abuse case on behalf of any victim or witness regardless of relationship.
N.Y. Mental Hyg. Law § 81.02, § 81.23; CPLR Article 12	Article 81 regulates court appointment of guardians. Under § 81.02, the court may appoint a guardian if necessary to provide for the personal needs of an incapacitated individual; Under § 81.23(a), court may order temporary relief including the appointment of a guardian with limited powers and issue an injunction. Pursuant to CPLR § 1201, the court may appoint a guardian ad litem for an adult incapable of adequately prosecuting or defending his or her rights.
N.Y. Gen. Oblig. Law § 5-1510	This section creates a special proceeding for a speedy resolution of power of attorney claims which may attack the validity of the power of attorney, how it was obtained or how it is being exercised if the agent has failed to make available a copy of the power of attorney and/or a record of all receipts, disbursements, and transactions pursuant to Power of Attorney Statute § 5-1505.
General Business Law § 349-C	Deceptive Practices and False Advertising (§ 349) allows for additional civil penalty for consumer frauds against persons 65 and older.
Criminal Procedure Law § 660.20	Examination of witnesses conditionally; grounds for order: A court may issue an order directing examination of a witness conditionally if it finds that the witness has material information and, among other reasons, is physically ill or incapacitated.
Civil Practice Law and Rules § 3403(a)(4)	Trial preferences: While civil cases generally shall be tried in the order in which notes of issue have been filed, a preference may be given in an action based on, among other reasons, a party having reached the age of seventy years.

This reference guide includes criminal statutes specifically related to an individual's age, incompetency, and physical disability.
 Other criminal statutes, such as assault, criminal contempt, harassment, menacing, reckless endangerment, sexual assault, unlawful imprisonment, coercion, criminal mischief, larceny, fraud, identity theft, tampering with a witness, intimidating a victim, animal abuse and strangulation, may also apply to elder abuse cases.

HOW CAN COURTS ENHANCE ELDER JUSTICE?

While not all adults experience significant cognitive or physical decline with age, many will show at least small declines. Others may have more substantial impairments. Courts should make efforts to ensure that all older adults are able to participate in court proceedings to the fullest extent possible.

Courthouse	Courtroom staff
 Ensure signs in courthouse are in large font and in plain language. Provide forms and instructions in larger, easier to read font.* Have information from Adult Protective Services, NY Connects, local offices for the aging and other services for the aging available. If in court's control, consider providing accessible parking for older adults. 	 If available, allow older litigants to wait in an area removed from other parties. Background noise should be decreased and lighting increased to the extent possible. Let older adults know that assistive listening devices, sign language interpreters, real time computer-aided transcription services (CART) for those who are deaf or hard of hearing, and magnifiers for persons who are visually impaired, may be provided.* Make drinking water available.
Judge	Judge, court staff and attorneys
 Familiarize older litigants with seating arrangements in the courtroom and the roles of court staff. Explain to older litigants how their case will 	 Allow time for older person to process information and respond to questions. Speak slowly and clearly. When requested, repeat information.

■ Schedule a sufficient number of breaks so that an older litigant can address personal

■ Seek to accommodate medical needs

alertness when calendaring cases.**

or fluctuations in capacity and mental

proceed and how long it is expected to take.

- Consider giving trial preference in civil cases where a litigant is 70 or older or terminally ill (CPLR §3403).
- Consider using technology, including remote appearances where authorized by law.*

- repeat information.
- Face older persons when speaking to them.
- Understand that transportation issues may affecting timeliness for those who travel by Access-a-Ride.

*Please also see the New York State Unified Court System's Americans with Disabilities Act and the Courts guide at: http://inside-ucs.org/ oca/professional-ct-services/ADA/2017_ADA_ Guide.pdf

** See attached What About Cognitive Challenges for Older Litigants?

Created by the Center for Court Innovation, New York State Office of Court Administration's Office of Policy and Planning, and New $York \, State \, Judicial \, Committee \, on \, Elder \, Justice, this \, document \, was \, supported \, by \, Grant \, No. \, 2016-WR-AX-0045 \, awarded \, by \, the \, Office \, of \, Committee \, on \, Commit$ Violence Against Women, U.S. Department of Justice. The opinions, findings, conclusions, and recommendations expressed are those of the authors and do not necessarily reflect the views of either the Department of Justice or the Office on Violence Against Women.

WHAT ABOUT COGNITIVE CHALLENGES FOR OLDER LITIGANTS?

Judges are often required to evaluate the past, present and/or future capacity of an individual in a variety of contexts including, but not limited to, determining whether: a legal transaction was valid, the appointment of a guardian or guardian ad litem is appropriate, the individual is able testify on his or her own behalf and the individual is a "vulnerable elderly person" under the penal code. Judges should, therefore, know what constitutes normal cognitive aging, as well as understand dementia and how it presents.

Normal brain aging As a result of a normally aging brain, some adults may process information slower, experience declines in verbal fluency or the ability to find words, have to work harder at activities requiring executive function, such as time management, paying attention or changing focus, planning, organizing, remembering details and multitasking. Mild forgetfulness can also be a sign of normal aging.

Mild Cognitive Impairment is the stage between the normal cognitive decline of aging and the more serious decline of dementia. MCI may present with memory, language, thinking and judgment problems that are greater than normal age-related changes but not severe enough to interfere with daily life and usual activities.

Dementia is the term used to describe a group of brain disorders that cause memory loss and a decline in mental function over time.

Alzheimer's Disease is the most prevalent non-reversible form of dementia. Dementia symptoms can vary and include short-term memory loss, difficulty with communication and language, difficulty focusing, problems with reasoning and judgment, disorientation and confusion and visual perception issues.

Some conditions that may mimic dementia:

What may appear to be dementia may be caused by something else that is temporary and/or treatable. Conditions include, but are not limited to, the following:

- Medications which produce side effects such as drowsiness and mental dullness or mixing of medications
- Chronic diseases such as diabetes, arthritis and pain
- Changes in mood, such as depression and anxiety
- Certain infections (urinary tract or upper respiratory)
- Inadequate nutrition and/or hydration
- Vitamin deficiencies, such as B12
- Alcoholism/other substance abuse
- Thyroid problems
- Traumatic brain injury
- Delirium
- Sensory losses, such as hearing or seeing
- Certain mental illnesses

Created by the Center for Court Innovation, New York State Office of Court Administration's Office of Policy and Planning, and New York State Judicial Committee on Elder Justice, this document was supported by Grant No. 2016-WR-AX-0045 awarded by the Office of Violence Against Women, U.S. Department of Justice. The opinions, findings, conclusions, and recommendations expressed are those of the authors and do not necessarily reflect the views of either the Department of Justice or the Office on Violence Against Women.

Created by The Weinberg Center for Elder Justice

The Care Map for Professionals: Community Action Response to Elder Abuse

The Weinberg Center for Elder Justice created the Community Action Response to Elder Abuse "CARE" Map to help individuals and professionals safety plan.

Professionals working with older adults experiencing abuse can use this form to guide safety planning conversations.

MEDICAL ATTENTION: Are there injuries? Is there a healthcare proxy?	SECURE BENEFITS AND ENTITLEMENTS
Primary care physician:	Social Security and Disability:
Hospital:	Medicaid:
Mental or behavioral health provider:	Pension:
Home health aide/agency:	Bill payment services:
Check physical needs: eyeglasses, hearing aids, dentures, walking device, prescriptions, water, etc.	Housing subsidies:
FIND SAFE SHELTER: Is the older adult safe at home?	STOP FINANCIAL ABUSE
Hotel:	Freeze bank accounts Change address with the US Pectal Service
Friends/Family:	 Change address with the US Postal Service Check credit report – 1 free per year (877-322-8228)
Shelter:	Report scams to the Federal Trade Commission (877-382-4357)
Pet shelter:	and to the Consumer Financial Protection Bureau (855-411-2372)
Remind the older adult to bring: photo ID, Social Security card,	ADVANCE PLANNING
birth certificate, insurance card, bank cards & naturalization papers	Healthcare proxy:
LEGAL RESOURCES: What is the desired outcome?	Power of attorney:
Does the older adult have capacity? Who is the power of attorney? 911/Local precinct:	Estate planning:
Family Court/Orders of Protection:	Attorney name:
Housing Court/Evictions or Rental arrears:	
	NEXT STEPS: Prevent abuse in the future. Develop a safety plan with the older adult
Criminal Court/ District Attorney's Office:	Speak to friends, neighbors, security personnel, hairdressers
Supreme Court/Guardianship:	 and postal workers Speak to professionals from APS, Senior center staff,
Office of Victims Services/Restitution:	Meals on Wheels and court staff
Civil Attorney/Mediation:	Provide resources for the person(s) who caused harm if desired
COMMUNITY BASED RESOURCES: Who else can help the older adult?	Notes:
Adult Protective Services (APS):	
Department for the Aging:	
Family Justice Center (FJC):	
Meals on Wheels:	
Senior center:	
Multi-Disciplinary Team (MDT):	© The Harry and Jeanette Weinberg Center for Elder Justice at the Hebrew Home at Riverdale
Faith based support:	The Harry and Jeanette

The Care Map for You: Community Action Response to Elder Abuse

The Weinberg Center for Elder Justice created the Community Action Response to Elder Abuse "CARE" Map to help individuals and professionals safety plan.

Older adults experiencing abuse can use this form to guide their own safety planning and ensure access to important contact information in times of crisis. When appropriate, professionals working with older adults experiencing abuse should work with their clients to fill out this form.

Primary care physician:	Social Security:
Hospital:	Disability:
Mental or behavioral health provider:	Medicaid:
Home health aide/agency:	Pension:
- OUTLIER	Bill payment services:
SHELTER Hotel:	Housing subsidies/Rent reduction:
Friends/family:	□ PROTECT YOUR MONEY
Shelter:	Freeze bank accounts
	Change address with the US Postal Service
☐ LEGAL RESOURCES	 Check credit report – 1 free per year
911/ Local precinct:	(877-322-8228)
Family Court/Orders of Protection:	Report scams to the Federal Trade Commission (877-382-4357) and to the Consumer Financial
Housing Court/Evictions or Rental arrears:	Protection Bureau (855-411-2372)
Criminal Court/ District Attorney's Office:	OTHER RESOURCES
	Alcohol abuse:
☐ COMMUNITY BASED RESOURCES	Substance abuse:
Adult Protective Services (APS):	Mental health:
Department for the Aging:	Employment:
Family Justice Center (FJC):	Епрюуния.
Meals on Wheels:	Notes:
Senior center:	Notes.
Faith based support:	
Other:	
☐ ADVANCED PLANNING	
Healthcare proxy:	
Power of attorney:	© The Harry and Jeanette Weinberg Center for Elder Justice at the Hebrew Home at Riverdale
Estate planning:	The Harry and Jeanette Weinberg Center for Elder Justice

Enhanced Multi-Disciplinary Teams

Enhanced Multi-disciplinary Teams (E-MDTs) bring together a diverse group of professionals to discuss and coordinate responses to complex cases of elder abuse and neglect. Each E-MDT is comprised of representatives from adult protective services, law enforcement, District Attorney's Offices, local Offices for the Aging, attorneys, elder abuse prevention providers, medical professionals, and others working with older adults experiencing abuse. In each meeting, E-MDT members will discuss new and existing cases, strategize about intervention strategies, share information, and coordinate safety and resource planning.

The New York City Elder Abuse Center (NYCEAC) oversees E-MDT development in all five boroughs of New York City:

Brooklyn

Manhattan

Staten Island

• The Bronx

Queens

Lifespan oversees E-MDTs developing and operating in upstate New York counties:

- Allegany
- Broome
- Cattaraugus
- Cayuga
- Chautauqua
- Chemung
- Chenango
- Clinton
- Cortland
- Delaware
- Dutchess
- Erie
- Essex
- Franklin

- Genesee
- Herkimer
- Jefferson
- Lewis
- Livingston
- Madison
- Monroe
- Nassau
- Niagara
- Oneida
- Onondaga
- Ontario
- Orleans
- Oswego

- Otsego
- Putnam
- Schuyler
- Seneca
- St. Lawrence
- Suffolk
- Tioga
- Thompkins
- Ulster
- Wayne
- Westchester
- Wyoming
- Yates

Sources:

- Enhanced Multi-Disciplinary Teams, LIFESPAN, https://www.lifespan-roch.org/enhanced-multidisciplinary-teams (last viewed March 26, 2020).
- Enhanced Multidisciplinary Teams: Overview, NYCEAC, https://nyceac.org/clinical-services/mdts/ (last viewed March 26, 2020).

Benefits & Entitlements for Older Adults

Older adults in New York may be eligible for several health and income programs, including:

- Medicare
- Medicaid
- Social Security
- Supplemental Nutrition Assistance Program (SNAP)
- Heating and Cooling Assistance
- Senior Citizen Rent Increase Exemption (SCRIE)
- Senior Citizens Homeowners Exemption (SCHE)

For more information on these and other programs, including details about the benefits provided, eligibility criteria, and contact information for relevant government agencies, please see the 2020 Benefits Checklist for Older Adults created by Brookdale Center for Healthy Aging or visit https://brookdale.org/brookdale-tools/.

NATIONAL RESOURCES

Administration for Community Living

Type: National Resource

Address: 330 C Street SW, Washington, D.C., 20201

Phone: 202-401-4634 Website: www.acl.gov

Services Offered: Develops prevention and intervention models for elder abuse and provides research and

information for professionals and the public.

American Bar Association Commission on Law and Aging

Type: National Resource

Address: 1050 Connecticut Avenue NW Suite 400, Washington, D.C., 20036

Phone: 202-662-8690

Website: https://www.americanbar.org/groups/law_aging

Services Offered: Conducts research, engages in policy development, advocacy, education, and training to

combat elder abuse.

CDC Elder Abuse Prevention

Type: National Resource

Address: 1600 Clifton Road, Atlanta, Georgia, 30329

Phone: 800-232-4636

Website: https://www.cdc.gov/features/elderabuse/index.html

Services Offered: Works to prevent elder abuse before it occurs by conducting research on a range of elder abuse issues; creates prevention programs and helps state and local partners evaluate the effectiveness of

such programs.

Consumer Financial Protection Bureau

Type: National Resource

Address: 1990 K Street NW, Washington, D.C., 20006

Phone: 855-411-2372

Email: CFPB_olderamericans@cfpb.gov Website: https://www.consumerfinance.gov

Services Offered: Issues advisories and reports with recommendations to banks and credit unions regarding the

financial exploitation of the elderly.

Elder Justice Coalition

Type: National Resource

Address: 1612 K Street NW Suite 200, Washington, D.C., 20006

Email: info@elderjusticecoalition.com
Website: http://elderjusticecoalition.com

Services Offered: Increases awareness of elder abuse at local, state and national levels; engages in influencing

legislation and regulations that pertain to the prevention of elder abuse.

Eldercare Locator

Type: National Resource Phone: 800-677-1116

Email: eldercarelocator@n4a.org

Website: https://eldercare.acl.gov/Public/index.aspx

Services Offered: A nationwide service that connects the elderly and their caregivers with local support

services.

National Adult Protective Services Association

Type: National Resource

Address: 1612 K Street NW #200, Washington, D.C., 20006

Phone: 202-370-6292

Website: https://www.napsa-now.org

Services Offered: Provides local Adult Protective Services programs with a forum for sharing information, solving problems, and improving the quality of services for victims of elder abuse and vulnerable adult mistreatment.

National Center on Law and Elder Rights

Type: National Resource

Email: consultNCLER@acl.hhs.gov

Website: https://acl.gov/programs/legal-help/national-center-law-and-elder-rights

Services Offered: A resource center for legal services to the aging and disability networks focusing on the legal

rights of older adults.

National Clearinghouse on Abuse in Later Life

Type: National Resource

Address: 1245 East Washington Avenue, Suite 150, Madison, Wisconsin, 53703

Phone: 608-255-0539 Website: https://www.ncall.us

Services Offered: Advocates for elder justice and engages in policy development for related elder abuse issues.

National Institute of Justice

Type: National Resource

Address: 810 Seventh Street NW, Washington, D.C., 20531

Phone: 202-307-2942 Website: https://nij.gov

Services Offered: Supports research and programming to assist professionals in responding to the needs of the

elderly.

National Center on Elder Abuse

Type: National Resource

Address: 1000 South Fremont Avenue Unit 22 Building A-6, Alhambra, California, 91803

Phone: 855-500-3537 Website: https://ncea.acl.gov

Services Offered: Provides an array of services including advice and resources to professionals, researchers,

advocates and families of elder abuse victims.

National Center for Victims of Crime

Type: National Resource

Address: PO Box 101207, Arlington, Virginia, 22210

Phone: 202-467-8700

Website: https://victimsofcrime.org

Services Offered: Engages with victims of crime, including elder abuse, and provides local resources information.

National Committee for the Prevention of Elder Abuse

Type: National Resource

Address: 730 Rhode Island Ave NW, Ste 1200, Washington D.C., 20001

Phone: 202-464-9481

Email: info@preventelderabuse.org

Website: http://www.preventelderabuse.org

Services Offered: National association for professionals, practitioners, and researchers across disciplines

working to address abuse, neglect, and exploitation of elders and vulnerable adults.

Office for Victims of Crime

Type: National Resource

Address: 810 Seventh Street NW., Second Floor, Washington, DC, 20531

Phone: 202-307-5983

Phone 2: 800–851–3420 (For copies of current and past publications or information on victim related resources)

Email: askovc@ncjrs.gov Website: https://www.ovc.gov

Services Offered: Administers the Crime Victims Fund which supports a broad array of programs and services that focus on helping victims in the immediate aftermath of crime and continues to support them as they

rebuild their lives.

US Department of Justice Elder Initiatives

Type: National Resource

Address: 950 Pennsylvania Avenue NW, Washington, D.C., 20530-0001

Phone: 855-484-2846 Email: elder.justice@usdoj.gov

Website: https://www.justice.gov/elderjustice

Services Offered: Supports and coordinates the Department of Justice's enforcement and programmatic efforts

to combat elder abuse, neglect and financial fraud and scams that target seniors.

STATEWIDE GOVERNMENT RESOURCES

New York Senior Medicare Patrol

Type: Statewide Resource, Government Resource Address: 275 State Street, Albany, New York, 12210

Phone: 518-436-1006 24 Hour Hotline: 800-333-4374 Email: info@nysenior.org

Website: https://www.nysenior.org/senior-medicare-patrol
Services Offered: Provides assistance with Medicare fraud.

New York State Adult Protective Services (APS) - Office of Children and Family

Services: Human Services Call Center: Bureau of Adult Services Helpline

Type: Statewide Resource, Government Resource

Contact: APS Central Intake Unit

Phone: 844-697-3505

Phone 2: 212-630-1853 (APS Central Intake Unit)

Website: https://ocfs.ny.gov/main/psa

Services Offered: Trains professionals who work with victims of elder abuse and serves as a source of information on victims' issues. Oversees local APS programs statewide.

New York State Coalition Against Domestic Violence

Type: Statewide Resource, Government Resource

Address: 1919 Washington Avenue, Albany, New York, 12210

Phone: 518-482-5465
Email: nyscadv@nyscadv.org
Website: https://www.nyscadv.org

Services Offered: Trains professionals who work with victims and serves as a source of information on victims'

issues.

New York State Coalition on Elder Abuse

Type: Statewide Resource, Government Resource

Address: 1900 South Clinton Avenue, Rochester, New York, 14618

Email: mailto:info@lifespanrochester.org **Website:** https://www.nyselderabuse.org

Services Offered: Refers victims of elder abuse to local county resources.

New York State Office for the Aging

Type: Statewide Resource, Government Resource Address: 2 Empire State Plaza, Albany, New York, 12223

Phone: 844-697-6321
Email: nysofa@ofa.state.ny.us
Website: http://www.aging.ny.gov

Services Offered: Refers victims of elder abuse to local county resources; provides information about programs

and services for the elderly in New York State.

New York State Office of the Attorney General

Type: Statewide Resource, Government Resource Address: The Capitol, Albany, New York, 12224

Phone: 800-771-7755

Website: http://www.ag.ny.gov

Services Offered: Engages in legislative actions and programs relating to the prevention of fraud and abuse of

the elderly.

NY Connects

Type: Statewide Resource, Government Resource

Phone: 800-342-9871

Website: https://www.nyconnects.ny.gov

Services Offered: NY Connects provides referrals for services and programs to older adults; gives free,

unbiased information and assistance to those in need and links people to long term services and support such

as home care, transportation and meals.

Office of Children and Family Services

Type: Statewide Resource, Government Resource

Address: 52 Washington Street, Rensselaer, New York, 12144

Phone: 518-473-7793 Email: info@ocfs.ny.gov

Website: https://ocfs.ny.gov/main/psa/local-APS-intake.asp

Services Offered: Addresses complaints about elder abuse and provides support for vulnerable older adults.

The link provides local APS intake telephone numbers in all New York State Judicial Districts.

Office of Victim Services- New York State

Type: Statewide Resource, Government Resource

Address: 55 Hanson Place 10th floor, Brooklyn, New York, 11217

Address 2: A.E. Smith Building 80 S. Swan Street, 2nd Floor, Albany, New York, 12210

Phone: 800-247-8035 Website: https://ovs.ny.gov

Services Offered: Partners with New York State Office of Victim Services to provide information about warning

signs of elder abuse and advises individuals and providers accordingly.

STATEWIDE NON-GOVERNMENT RESOURCES

Alternative NYS Senior Action Council

Type: Statewide Resource, Non-Government Resource Address: 275 State Street, Albany, New York, 12210

Contact: Albany Office
Phone: 800-333-4374
Phone 2: 518-436-1006
Email: info@nysenior.org
Email 2: bobcares7@gmail.com
Email 3: kswire@nycap.rr.com

Website: https://www.nysenior.org/chapters/capital-region

Services Offered: Promote the general well-being of the aging through educational processes outlining the legislative needs of older adults. Also monitors programs and services to older adults of New York State.

New York State Bar Association, Elder Law Section, Elder Abuse Committee

Type: Statewide Resource, Non-Government Resource

Address: 880 Third Avenue, Floor 13, New York, New York, 10022

Phone: 212-752-3380

Website: https://nysba.org/committees/elder-law-special-needs-section

Services Offered: Provides educational resources for lawyers in the field of elder abuse.

New York Statewide Senior Action Council

Type: Statewide Resource, Non-Government Resource Address: 275 State Street, Albany, New York, 12210

Phone: 518-436-1006
24 Hour Hotline: 800-333-4374
Email: info@nysenior.org
Website: https://www.nysenior.org

Services Offered: Designates state-level agencies that are responsible for developing and administering multi-

year state plans that advocate for and provide assistance to older residents.

NEW YORK CITY GOVERNMENT RESOURCES

Adult Protective Services, Bronx Borough Office

Type: New York City Resource, Government Resource

Phone: 929-252-8500 Email: apsrefer@hra.nyc.gov

Website: https://nyconnects.ny.gov/services/adult-protective-services-bronx-office-sofanypp21
Services Offered: Assesses potential elder abuse and neglect issues; provides casework management,

counseling and legal intervention.

Adult Protective Services, Brooklyn Borough Office

Type: New York City Resource, Government Resource

Phone: 718-883-8254 Email: apsrefer@hra.nyc.gov

Website: https://www1.nyc.gov/site/hra/about/about-hra.page

Services Offered: Assesses potential elder abuse and neglect issues; provides casework management,

counseling and legal intervention.

Adult Protective Services, Manhattan South Borough Office

Type: New York City Resource, Government Resource

Phone: 212-279-5794 Email: apsrefer@hra.nyc.gov

Website: https://www.nyconnects.ny.gov/services/adult-protective-services-manhattan-south-office-sofanypp23

Services Offered: Assesses potential elder abuse and neglect issues; provides casework management,

counseling and legal intervention.

Adult Protective Services, Manhattan North Borough Office

Type: New York City Resource, Government Resource

Phone: 212-971-2727 Email: apsrefer@hra.nyc.gov

Website: https://www.nyconnects.ny.gov/services/adult-protective-services-manhattan-north-office-sofanypp22

Services Offered: Assesses potential elder abuse and neglect issues; provides casework management,

counseling and legal intervention.

Adult Protective Services, Queens Borough Office

Type: New York City Resource, Government Resource

Address: Family Justice Center: 126-02 82nd Avenue, Queens, New York, 11415

Phone: 718-883-8254 Phone 2: 718-575-4545 Email: apsrefer@hra.nyc.gov

Website: http://www.nyc.gov/html/hra/html/services/adult.shtml

Services Offered: Assesses potential elder abuse and neglect issues; provides casework management, counseling and legal intervention. Housing-related legal services are also available at New York City's Family Justice Centers, which provide comprehensive legal, counseling and supportive services for survivors of elder abuse.

Adult Protective Services, Staten Island Borough Office

Type: New York City Resource, Government Resource

Phone: 718-556-5846 Email: apsrefer@hra.nyc.gov

Website: https://www.nyconnects.ny.gov/services/adult-protective-services-staten-island-office-sofanypp25

Services Offered: Assesses potential elder abuse and neglect issues; provides casework management,

counseling and legal intervention.

Attorney General Regional Brooklyn Office

Type: New York City Resource, Government Resource

Address: 55 Hanson Pace, Suite 1080, Brooklyn, New York, 11217

Phone: 718-560-2040

Website: https://ag.ny.gov/brooklyn-regional-office

Services Offered: Offers elder abuse prevention programs and information to help seniors identify potential scams and abuses, including physical abuse, financial fraud and exploitation, identity theft, telemarketing and sweepstakes fraud, home improvement rip-offs, Internet and online scams.

Attorney General Regional Harlem Office and Lower Manhattan

Type: New York City Resource, Government Resource

Address: 163 W. 125th Street, Suite 1324, New York, New York, 10027

Phone: 212-364-6010

Address 2: 28 Liberty Street, New York, New York, 10005

Phone 2: 212-216-8000

Website: https://ag.ny.gov/harlem-regional-office

Services Offered: Offers elder abuse prevention programs and information to help seniors identify potential scams and abuses, including physical abuse, financial fraud and exploitation, identity theft, telemarketing and sweepstakes fraud, home improvement rip-offs, Internet and online scams.

Bronx District Attorney's Office

Type: New York City Resource, Government Resource Address: 198 East 161st Street, Bronx, New York, 10451

Contact: Elder Abuse Unit Phone: 718-590-2260

Website: https://www.bronxda.nyc.gov/html/home/home.shtml

Services Offered: Investigates and prosecutes crimes on behalf of older victims, coordinates with social workers to provide counseling; the Crime Victims Assistance Unit includes an Elder Abuse Advocate.

Bronx Office for the Aging

Type: New York City Resource, Government Resource Address: 953 Southern Boulevard, Bronx, New York, 10459

Phone: 718-542-0006

Website: https://a125-egovt.nyc.gov/egovt/services/service_detail.cfm?contract__cont_dfta_id=1E101
Services Offered: Provides case management and legal advice for victims of elder abuse or older adults at risk of elder abuse.

Community Referral Information System

Type: New York City Resource, Government Resource

Website: https://a069-apscris.nyc.gov/cris

Crime Victims Assistance Program (CVAP)

Type: New York City Resource, Government Resource

Address: Find contact information for your local Victim Advocate in the link below. Website: https://www1.nyc.gov/site/nypd/services/victim-services/cvap.page

Services Offered: An initiative developed by the New York City Police Department and staffed by Safe Horizon, the nation's largest and most comprehensive victim services provider. CVAP provides two victim advocates in NYPD Precincts around the five boroughs.

Kings County District Attorney's Office- Brooklyn Family Justice Center

Type: New York City Resource, Government Resource

Address: 350 Jav Street, 15th & 16th Floors, Brooklyn, New York, 11201

Contact: Elder Abuse Unit Phone: 718-250-5299 24 Hour Hotline: 718-250-2340

Family Justice Domestic Hotline: 800-621-4673

(Family Justice Center): www1.nyc.gov

Website: http://brooklynda.org/domestic-violence/#elder

Website 2: Action Center http://www.brooklynda.org/das-action-center

Services Offered: Handles all cases of abuse involving victims aged 60 years or older including physical abuse

and threats of violence; prosecutes cases involving neglect and/or physical abuse by caregivers.

Legal Aid Society: Brooklyn Office for the Aging

Type: New York City Resource, Government Resource Address: 111 Livingston Street, Brooklyn, New York, 11201

Phone: 718-645-3111

Website: https://nyconnects.ny.gov/services/brooklyn-office-for-the-aging-sofanypp100

Services Offered: Assesses potential elder abuse and neglect issues, provides casework management,

counseling and legal intervention.

Manhattan District Attorney's Office

Type: New York City Resource, Government Resource Address: 1 Hogan Place, New York, New York, 10013

Contact: Flder Abuse Unit Phone: 212-335-9000 Phone 2: 212-335-9007

Website: https://www.manhattanda.org/victim-resources/elder-abuse

Services Offered: Investigates and prosecutes crimes on behalf of older victims; coordinates with social workers

to provide counseling.

NY Connects

Type: New York City Resource, Government Resource

Phone: 800-342-9871

Website: https://www.nyconnects.ny.gov

Services Offered: NY Connects provides referrals for services and programs to older adults; gives free, unbiased information and assistance to those in need and links people to long term services and support such

as home care, transportation and meals.

NYC Department for the Aging Elderly Victims Resource Center

Type: New York City Resource, Government Resource

Address: 2 Lafayette Street, Floor 2, New York, New York, 10007

Phone: 212-442-3103

Website: https://www1.nyc.gov/site/dfta/services/elder-abuse-crime.page

Services Offered: Provides assistance to elderly victims of crime and elder abuse, assists with New York State

Office of Victim Service applications and offers supportive counseling.

NYC Family Justice Center, Bronx

Type: New York City Resource, Government Resource

Address: 198 East 161st Street, 2nd Floor, Bronx, New York, 10451

Phone: 718-508-1220

Website: https://www1.nyc.gov/site/ocdv/programs/family-justice-centers.page

Services Offered: Provides comprehensive legal, case management, counseling and supportive services for

victims of elder abuse.

NYC Family Justice Center. Brooklyn

Type: New York City Resource, Government Resource Address: 350 Jay Street, Brooklyn, New York, 11201

Phone: 718-250-5113

Website: http://brooklynda.org/brooklyn-family-justice-centre

Services Offered: Provides comprehensive legal, case management, counseling and supportive services for

victims of elder abuse.

NYC Family Justice Center, Manhattan

Type: New York City Resource, Government Resource

Address: 80 Center Street, 5th Floor, New York, New York, 10013

Phone: 212-602-2857

Website: www.nycservice.org/organizations/2295

Services Offered: Provides comprehensive legal, case management, counseling and supportive services; assists

in applications for housing and financial assistance.

NYC Family Justice Center, Queens

Type: New York City Resource, Government Resource

Address: Family Justice Center: 126-02 82nd Avenue, Queens, New York, 11415

Contact: Alexandra Patino (Executive Director)

Phone: 718-575-4503

Contact 2: Susan Jacob (Deputy Director)

Phone 2: 718-575-4503

Phone 3: 718-575-4545 (General Information)

Website: https://www.nycservice.org/organizations/1527

Services Offered: Provides comprehensive legal, case management, counseling and supportive services for

victims of elder abuse.

NYC Family Justice Center, Staten Island

Type: New York City Resource, Government Resource

Address: 126 Stuyvesant Place, Staten Island, New York, 10301

 $\textbf{Website:} \ \underline{\text{https://access.nyc.gov/location/nyc-family-justice-center-staten-island}}$

Services Offered: Provides comprehensive legal, case management, counseling and supportive services for

victims of elder abuse.

Queens District Attorney's Office

Type: New York City Resource, Government Resource

Address: 80-02 Kew Gardens Road, Kew Gardens, New York, 11415

Phone: 718-286-6562

Email: LKWoods@queensda.org

Website: http://www.queensda.org/elderabuseproject.html

Services Offered: Investigates and prosecutes crimes on behalf of older victims; coordinates with social workers

to provide counseling.

Staten Island District Attorney's Office, Elder Abuse Unit

Type: New York City Resource, Government Resource

Address: 130 Stuyvesant Place #7, Staten Island, New York, 10301

Phone: 718-697-8314 Email: info@rcda.nyc.gov

Website: https://www.statenislandda.org/who-we-are

Services Offered: Investigates and prosecutes crimes on behalf of older victims; coordinates with social workers

to provide counseling.

NEW YORK CITY NON-GOVERNMENT RESOURCES

Barrier Free Living (BFL)

Type: New York City Resource, Non-Government Resource Address: 637 East 138th Street, Bronx, New York, 10454

Phone: 212-533-4358 Phone 2: 212-400-6470 Email: info@bflnyc.org

Website: https://www.bflnyc.org

Services Offered: Provides services and support for survivors of domestic violence to both families and individuals with or without disabilities. Programs include shelter resources; counseling, support groups and safety planning, and provision of permanent homes for survivors and veterans with disabilities.

BronxWorks Innovative Senior Center (BronxWorks Heights Neighborhood Senior Center)

Type: New York City Resource, Non-Government Resource Address: 200 West Tremont Avenue, Bronx, New York, 10453

Contact: Natalie Ayala

Phone: 718-299-0300 ext. 300 Email: nayala@bronxworks.org

Website: http://www.bronxworks.org/elder-abuse

Services Offered: Provides case management, legal advice to victims of elder abuse, aid in obtaining restraining

orders, and accompaniment to court.

Brookdale Center for Healthy Aging & Longevity

Type: New York City Resource, Non-Government Resource Address: 2180 Third Avenue, New York, New York, 10035

Email: info@brookdale.org
Website: https://brookdale.org

Services Offered: Provides information and resources for elder justice experts and advocates regarding elder abuse.

Carter Burden Network (Case Management Unit)

Type: New York City Resource, Non-Government Resource Address: 445 East 85th Street, New York, New York, 10028

Contact: Michelle Galligan **Phone:** 646-504-4999 **Phone 2:** 917-409-1261

Email: contactus@carterburdennetwork.org

Website: http://www.carterburdennetwork.org/case-management-unit Services Offered: Provides case management for victims of elder abuse.

City Meals on Wheels

Type: New York City Resource, Non-Government Resource Address: 355 Lexington Avenue, New York, New York, 10017

Phone: 212-687-1296 Email: info@citymeals.org

Website: https://www.citymeals.org

Services Offered: Meals on Wheels delivers nourishing meals to the homebound elderly both New York citywide and statewide. Meals are provided on weekends, holidays, and in emergency situations to ensure that all older adults are receiving the meals they need.

Community Agency for Senior Citizens

Type: New York City Resource, Non-Government Resource Address: 56 Bay Street, Floor 5, Staten Island, New York, 10301

Phone: 718-981-6226

Website: http://cascsiny.org/elder-abuse-prevention-intervention-services/

Services Offered: Provides assistance, counseling, advocacy and support groups for abuse victims; assists with

benefits/entitlements.

Dorot

Type: New York City Resource, Non-Government Resource Address: 171 West 85th Street, New York, New York, 10024

Address 2: Dorot Transitional Shelter, 316 West 95th Street, New York, New York, 10024

Contact: Homeless Prevention Program

Phone: 212-580-0001 Email: info@dorotusa.org Website: www.dorotusa.org

Services Offered: Offers services and programs to adults 60 or older who are homeless or facing homelessness, including a transitional temporary housing residence in Manhattan; provides an array of programs and

services to enrich the lives of older adults.

Harry and Jeanette Weinberg Center for Elder Justice at the Hebrew Home at Riverdale

Type: New York City Resource, Non-Government Resource Address: 5901 Palisade Avenue, Riverdale, New York, 10471

Website: https://theweinbergcenter.org

Services Offered: Provides short term shelter for seniors 60 and over in the 5 boroughs and Westchester and offers and a range of services, including legal advocacy and social services, to older adults who have experienced abuse.

Heights and Hills

Type: New York City Resource, Non-Government Resource

Address: 81 Wiloughby Street, Suite 302, Brooklyn, New York, 11201

Phone: 718-596-8789

Email: info@heightsandhills.org

Website: https://www.heightsandhills.org

Services Offered: Provides a variety of services to older adults including social services for those who are homebound, caregiver support for family and friends, volunteer and intergenerational programs that engage the community.

JASA Bronx LEAP (Legal Social Work Elder Abuse Program)

Type: New York City Resource, Non-Government Resource Address: 247 West 37th Street, The Bronx, New York, 10471

Phone: 212-273-5272 Email: help@jasa.org

Website: https://www.jasa.org/services/elder-abuse

Services Offered: LEAP (Legal/Social Work Elder Abuse Program)

Offers attorneys and social workers programs to identify, eliminate, and prevent abuse; provides legal assistance and social services directly to seniors.

JASA Brooklyn LEAP (Legal Social Work Elder Abuse Program)

Type: New York City Resource, Non-Government Resource Address: 1901 Coney Island Avenue, Brooklyn, New York, 11201 Address 2: 2211 Church Avenue, Brooklyn, New York, 11226

Phone: 212-273-5272 **Email:** help@jasa.org

 $\textbf{Website:} \underline{www.jasa.org/services/elder-abuse}$

Services Offered: Offers attorneys and social workers programs to identify, eliminate, and prevent abuse; provides legal assistance and social services directly to seniors.

JASA Manhattan LEAP (Legal Social Work Elder Abuse Program)

Type: New York City Resource, Non-Government Resource Address: 247 West 37th Street, New York, New York, 10018

Phone: 212-273-5272 Email: help@jasa.org Website: www.jasa.org

Services Offered: Offers attorneys and social workers programs to identify, eliminate, and prevent abuse; provides legal assistance and social services directly to seniors.

JASA Queens LEAP (Legal Social Work Elder Abuse Program)

Type: New York City Resource, Non-Government Resource Address: 131 Beach 19th Street, Far Rockaway, New York, 11691 Address 2: 97-77 Queens Boulevard, Rego Park, New York, 11374

Phone: 212-273-5272 Email: help@jasa.org

Website: https://www.jasa.org/services/elder-abuse

Services Offered: LEAP (Legal/Social Work Elder Abuse Program) offers attorneys and social workers programs to identify, eliminate, and prevent abuse; provides legal assistance and social services directly to seniors.

Legal Information for Families Today (LIFT), Bronx

Type: New York City Resource, Non-Government Resource

Address: 900 Sheridan Avenue, Lower Main Level, Room LM-8, Bronx, New York, 10451

Phone: 212-343-1122

Website: https://www.liftonline.org

Services Offered: Provides general information to victims of elder abuse regarding legal process and procedure in family and criminal courts as well as specific information about Orders of Protection and appealing family court orders.

Legal Information for Families Today (LIFT), Brooklyn

Type: New York City Resource, Non-Government Resource Address: 330 Jay Street 6 FL, Brooklyn, New York, 11201

Phone: 212-343-1122

Website: https://www.liftonline.org

Services Offered: Provides general information to victims of elder abuse regarding legal process and procedure in family and criminal courts as well as specific information about Orders of Protection and appealing family court orders.

Legal Information for Families Today (LIFT), Manhattan

Type: New York City Resource, Non-Government Resource Address: 60 Lafayette Street, New York, New York , 10013

Phone: 212-343-1122

Website: https://www.liftonline.org

Services Offered: Provides general information to victims of elder abuse regarding legal process and procedure in family and criminal courts as well as specific information about Orders of Protection and appealing family court orders.

Legal Information for Families Today (LIFT), Queens

Type: New York City Resource, Non-Government Resource **Address:** 151-20 Jamaica Avenue, Jamaica, New York, 11432

Phone: 212-343-1122

Website: https://www.liftonline.org

Services Offered: Provides general information to victims of elder abuse regarding legal process and procedure in family and criminal courts as well as specific information about Orders of Protection and appealing family court orders.

Legal Information for Families Today (LIFT), Staten Island

Type: New York City Resource, Non-Government Resource

Address: 25 Hyatt Street 4th floor, Room 437, Staten Island, New York, 10301

Phone: 212-343-1122

Website: https://www.liftonline.org

Services Offered: Provides general information to victims of elder abuse regarding legal process and procedure in family and criminal courts as well as specific information about Orders of Protection and appealing family court orders.

Mount Sinai Hospital Geriatrics Social Work Services

Type: New York City Resource, Non-Government Resource Address: 4 Fireman Hall, New York, New York, 10003

Phone: 212-614-5898

Website: https://www.mountsinai.org/locations/beth-israel/support/social-work/geriatrics

Services Offered: Provides social work services to help maintain and enhance the quality of life for older adults including, consolation, information and referrals to patients who are experiencing elder abuse, mistreatment, or exploitation.

Neighborhood Self Help by Older Persons Project (Neighborhood SHOPP)

Type: New York City Resource, Non-Government Resource

Address: 953 Southern Boulevard, Suite 203, Bronx, New York, 10459

Contact: Evelyn Laureano **Phone:** 718-542-0006

Website: https://www.nycservice.org/organizations/918

Services Offered: Focuses on elder abuse victims and provides housing assistance, transportation services and

an elder abuse victim programs to create a better understanding of legal options.

NYC Elder Abuse Center

Type: New York City Resource, Non-Government Resource

Contact: Case Consultations

Phone: 212-746-7211

24 Hour Hotline: 212-746-6905 Email: helpline@nyceac.org Email 2: info@nyceac.org

Website: https://nyceac.org/clinical-services/case-consultations

Website 2: Helpline for Concerned Persons https://nyceac.org/helpline-for-concerned-persons

Services Offered: Offers supportive counseling, discussion of concerns and needs, guidance, and timely referrals for victims of elder abuse; provides a consultation service for professionals to assist in medical, social work and safety planning, among other services related to older adults who have experienced older adult abuse.

R.A.I.N., Bronx

Type: New York City Resource, Non-Government Resource

Address: 811 Morris Park Avenue, Bronx, NY, 10462

Contact 2: Homecare Phone: 718-892-5520 Phone 2: 718-829-2131 Email: Info@RainInc.org

Website: https://www.raininc.org/about-r-a-i-n

Services Offered: Provides full service neighborhood senior centers, food delivery, transportation services, low-income housing for the elderly, case management, and elder abuse services. RAIN has over ten locations in the Bronx and one in Manhattan.

R.A.I.N. INWOOD NEIGHBORHOOD SENIOR CENTER RAIN

Type: New York City Resource, Non-Government Resource Address: 84 Vermilyea Avenue, New York, New York, 10034

Phone: 212-567-3200 Email: info@RainInc.org

Website: https://www.raininc.org/about-r-a-i-n

Services Offered: Provides full service-neighborhood senior centers, food delivery, transportation services, low-

income housing for the elderly, case management, and elder abuse services.

Safe Horizon - Bronx

Type: New York City Resource, Non-Government Resource Address: 198 East 161st Street Floor 2, Bronx, New York, 10451

Phone: 718-508-1222

Website: https://www.safehorizon.org/our-services/legal-and-court-help/family-justice-centers

Services Offered: Assists victims of elder abuse including providing supportive and trauma counseling; files

Order of Protection and provides court accompaniment.

Safe Horizon Elderly Crime Victims Resource Center

Type: New York City Resource, Non-Government Resource Address: 2 Lafayette Street Floor 4, New York, New York, 10007

Phone: 855-234-1042
24 Hour Hotline: 800-621-4673

Email: kshaffer@aging.nyc.gov Website: www.safehorizon.org

Website 2: Elderly Crime Victims Resource Center http://www.wsiaca.org/resourcedirectory/?orgID=71
Services Offered: Assists victims of elder abuse including providing supportive and trauma counseling; provides temporary shelter. Safe Horizon is located in all boroughs of New York City.

Safe Horizon Family Justice Center

Type: New York City Resource, Non-Government Resource Address: 350 Jay Street, Brooklyn, New York, 11201

Phone: 718-250-5111

Website: https://www.safehorizon.org/our-services/legal-and-court-help/family-justice-centers/

Services Offered: Assists victims of elder abuse including providing supportive and trauma counseling; files

Orders of Protection and provides court accompaniment.

Safe Horizon - Queens

Type: New York City Resource, Non-Government Resource Address: 126-02 82nd Avenue, Kew Gardens, New York, 11415

Phone: 718-575-4500

Website: https://www.safehorizon.org/our-services/legal-and-court-help/family-justice-centers/

Services Offered: Assists victims of elder abuse including providing supportive and trauma counseling; files

Orders of Protection; provides case management.

Safe Horizon - Staten Island

Type: New York City Resource, Non-Government Resource Address: 126 Stuyvesant Place, Staten Island, New York, 10301

Phone: 718-697-4300

Website: https://www.safehorizon.org/our-services/legal-and-court-help/family-justice-centers/

Services Offered: Assists victims of elder abuse including providing supportive and trauma counseling; files

Orders of Protection and provides court accompaniment.

Sage-Advocacy & Services

Type: New York City Resource, Non-Government Resource Address: 305 7th Avenue Floor 15, New York, New York, 10001

Phone: 212-741-2247

Website: https://www.sageusa.org

Services Offered: Advocates on behalf of the aging LGBT community.

Turning Point for Women and Families

Type: New York City Resource, Non-Government Resource Address: PO Box 670086, Flushing, New York, 11367

Phone: 718-262-8722
Phone 2: 718-262-8744
Email: info@tpny.org
Website: www.tpny.org

Services Offered: Sponsors an Elder Abuse Project for outreach to older Muslim women and offers emotional

support.

URIPALS

Type: New York City Resource, Non-Government Resource Address: 75 Broad Street Suite 505, New York, New York, 100004

Email: PALSinfo@urinyc.org Website: https://urinyc.org/uripals

Services Offered: URIPALS offers pet-ready apartments and services, including safety, case management, counseling, specialized pet care and veterinarians and animal behavorial specialists that allow families and pets to live and heal together in the same secure space.

Womankind

Type: New York City Resource, Non-Government Resource Address: 9 Mott Street, Suite #200, New York, New York, 10013

24 Hour Hotline: 888-888-7702 Email: info@iamWK.org

Website: https://www.iamwomankind.org/our-services

Services Offered: Provides counseling services for Asian and Asian-speaking victims of elder abuse.

3RD JUDICIAL DISTRICT - GOVERNMENT RESOURCES

Albany Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 3rd

Address: 162 Washington Avenue, Albany, New York, 12210

County: Albany Phone: 518-447-7177

Website: https://nyconnects.ny.gov/providers/adult-protective-services-sofaalbaap226

Services Offered: Assesses potential older adult abuse and neglect issues; provides casework management,

counseling and legal intervention.

Albany Attorney General's Office, Smart Seniors

Type: District-Wide Resource, Government Resource

Judicial District: 3rd

Address: The Capitol, Albany, New York, 12224-0341

County: Albany Phone: 518-474-7330

24 Hour Hotline: 1-800-771-7755 Email: NYSAG@www.oag.state.ny.us Website: https://ag.ny.gov/smart-seniors

Website 2: https://ag.ny.gov/sites/default/files/smart_seniors.pdf

Services Offered: Has investigators and prosecutors who specialize in fighting consumer fraud, neglect and abuse and problems in the healthcare system; created a booklet to protect seniors from scammers and abusers by laying out their rights and options.

Albany County Crime Victim and Sexual Violence Center

Type: District-Wide Resource, Government Resource

Judicial District: 3rd

Address: Harold L. Joyce Albany County Office Building, 112 State Street, Room 1010, Albany, New York,

12207

County: Albany Contact: Karen Ziegle Phone: 518-447-7100

24 Hour Hotline: 518-447-4416 Email: cvsvc@albanycounty.com

Website: https://www.albanycounty.com/departments/crime-victim-and-sexual-violence-center Services Offered: Provides counseling, case management and legal advocacy to crime victims.

Albany County Department for Aging

Type: District-Wide Resource, Government Resource

Judicial District: 3rd

Address: 162 Washington Avenue Floor 6, Albany, New York, 12210

County: Albany Contact: Deb Riitano Phone: 518-447-7198

Email: aging@albanycounty.com

Website: https://www.albanycounty.com/departments/aging

Services Offered: Connects elders to other agencies and case workers that provide services to victims of elder abuse.

Albany County Department for the Aging Senior Legal Services Program

Type: District-Wide Resource, Government Resource

Judicial District: 3rd County: Albany Phone: 518-426-6765

24 Hour Hotline: 800-462-2922

Website: https://www.albanycounty.com/departments/aging/legal-counseling-and-assistance

Services Offered: Provides legal advice and representation to Albany County seniors regarding financial and

elder abuse. This program is offered in multiple locations.

Albany District Attorney's Special Victims Unit

Type: District-Wide Resource, Government Resource

Judicial District: 3rd

Address: 6 Lodge Street, Albany, New York, 12207

County: Albany Phone: 518-487-5460

Website: http://www.albanycountyda.com/Bureaus/SpecialVictimsUnit/aboutsvu.aspx

Services Offered: Utilizes a victim-centered model, working to minimize further trauma. Unit members team with local agencies, law enforcement and service providers to implement prevention strategies and promote

prosecution of offenders.

Columbia County Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 3rd

Address: 25 Railroad Avenue, Hudson, New York, 12534

County: Columbia Phone: 518-828-9411

Website: https://sites.google.com/a/columbiacountyny.com/col-co-department-of-social-services/adult-

services

Services Offered: Provides social services for victims of elder abuse.

Columbia County Office for the Aging

Type: District-Wide Resource, Government Resource

Judicial District: 3rd

Address: 325 Columbia Street, Hudson, New York, 12534

County: Columbia Contact: Kevin McDonald Phone: 518-462-6765

Website: https://sites.google.com/a/columbiacountyny.com/columbia-county-office-for-the-aging

Services Offered: Connects older adults to other agencies and case workers that provide services to victims of

elder abuse.

Columbia District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 3rd

Address: 325 Columbia Street, Hudson, New York, 12534

County: Columbia Phone: 518-828-3414

Website: https://www.countyoffice.org/ny-columbia-county-district-attorney Website 2: https://sites.google.com/a/columbiacountyny.com/district_attorney

Services Offered: Investigates and prosecutes crimes on behalf of older victims; coordinates with social workers

to provide counseling.

Greene County Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 3rd

Address: 411 Main Street, Catskill, New York, 12414-1716

County: Greene Phone: 518-719-3700

Website: https://www.greenegovernment.com/departments/social-services

Services Offered: Provides social services to victims of elder abuse.

Greene County Department for the Aging

Type: District-Wide Resource, Government Resource

Judicial District: 3rd County: Greene Phone: 518-719-3555

Email: aging@discovergreene.com

Website: https://www.greenegovernment.com/departments/human-services/elderly

Services Offered: Offers free legal consultation for victims of elder abuse.

Greene District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 3rd

Address: 411 Main Street, Catskill, New York, 12414

County: Greene Phone: 518-719-3590

Website: http://www.greenegovernment.com/departments/district-attorney

Services Offered: Investigates and prosecutes crimes on behalf of older victims; coordinates with social workers

to provide counseling.

NY Connects

Type: District-Wide Resource, Government Resource

Judicial District: 3rd Phone: 800-342-9871

Website: https://www.nyconnects.ny.gov

Services Offered: NY Connects provides referrals for services and programs to older adults, gives free, unbiased information and assistance to those in need and links people to long term services and support such as home care, transportation and meals.

Rensselaer County Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 3rd

Address: 547 River Street, Troy, New York, 12180

County: Rensselaer Phone: 518-833-6181

Email: 38b022@dfa.state.ny.us

Website: https://www.nyconnects.ny.gov/services/adult-protective-services-121

Services Offered: Assesses potential elder abuse and neglect issues; provides casework management,

counseling and legal intervention.

Rensselaer County Department for the Aging

Type: District-Wide Resource, Government Resource

Judicial District: 3rd

Address: 1600 7th Avenue, Troy, New York, 12180-8403

County: Rensselaer Phone: 518-270-2730

Website: http://www.rensco.com/departments/social-services

Services Offered: Connects older adults to other agencies and case workers that provide services to victims of

elder abuse.

Rensselaer County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 3rd

Address: 80 2nd Street Suite 3, Troy, New York, 12180

County: Rensselaer Phone: 518-270-2950 Phone 2: 518-270-4040

Website: http://www.rensco.com/departments/county-attorney

Services Offered: Investigates and prosecutes crimes on behalf of older victims; coordinates with social workers

to provide counseling.

Schoharie Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 3rd

Address: County Office Building, Schoharie, New York, 12157

County: Schoharie Phone: 518-295-8334

Website: https://nyconnects.ny.gov/providers/dss-schoharie-county-department-of-social-services-sofa-

ag-378170

Services Offered: Investigates instances of older adult abuse and issues referrals to local legal and social services.

Schoharie County Department for the Aging

Type: District-Wide Resource, Government Resource

Judicial District: 3rd

Address: 113 Park Place Suite 3, Schoharie, New York, 12157

County: Schoharie Phone: 518-295-2001

Website: https://www4.schohariecounty-ny.gov/departments/ofa

Services Offered: Investigates reports of adult abuse, provides legal representation, and issues referrals.

Schoharie District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 3rd

Address: Public Safety Facility, Floor 2, 157 Depot Lane, Schoharie, New York, 12157

County: Schoharie Phone: 518-295-2272

Website: https://www4.schohariecounty-ny.gov/departments/districtattorney

Services Offered: Investigates and prosecutes crimes on behalf of older victims; coordinates with social workers

to provide counseling.

Sullivan County Department for the Aging

Type: District-Wide Resource, Government Resource

Judicial District: 3rd

Address: County Government Center, 100 North Street, Monticello, New York, 12701

County: Sullivan

Phone: 845-794-3000 ext. 0241

Phone 2: 845-807-0241

Website: http://sullivanny.us/Departments/Aging

Services Offered: Connects older adults to other agencies and case workers that provide services to victims of

elder abuse.

Sullivan County Department of Social Services

Type: District-Wide Resource, Government Resource

Judicial District: 3rd

Address: 16 Community Lane, Liberty, New York, 12754

County: Sullivan Phone: 845-292-0100

Website: https://sullivanny.us/Departments/HealthandFamilyServices

Services Offered: Provides referrals for victims of elder abuse.

Sullivan District Attorney's Office Elder Abuse Unit

Type: District-Wide Resource, Government Resource

Judicial District: 3rd

Address: Sullivan County Courthouse, 414 Broadway, Monticello, New York, 12701

County: Sullivan Phone: 845-794-3344

Website: http://sullivanny.us/Departments/Districtattorney

Services Offered: Investigates and prosecutes crimes on behalf of older victims; coordinates with social workers

to provide counseling.

Ulster County Department for the Aging

Type: District-Wide Resource, Government Resource

Judicial District: 3rd

Address: 1003 Development Court, Kingston, New York, 12401

County: Ulster

Contact: Susan Koppenhaver **Phone:** 845-340-3456 **Phone 2:** 877-914-3456

Website: https://ulstercountyny.gov/aging

Services Offered: Connects older adults to other agencies and case workers that provide services to victims of

elder abuse.

Ulster County Department of Social Services: Children and Family Services

Type: District-Wide Resource, Government Resource

Judicial District: 3rd

Address: 1091 Development Court, Kingston, New York, 12401

County: Ulster

Phone: 845-334-5400

Website: https://ulstercountyny.gov/social-services/children-and-family-services

Services Offered: Investigates reports of adult abuse and provides referrals.

3RD JUDICIAL DISTRICT - NON-GOVERNMENT RESOURCES

Ulster District Attorney's Office Family and Child Advocacy Center

Type: District-Wide Resource, Government Resource

Judicial District: 3rd

Address: 21 O'Neil Street, Kingston, New York, 12401

County: Ulster

Phone: 845-334-5155 Email: ucda@co.ulster.ny.us

Website: https://ulstercountyny.gov/district-attorney

Website 2: https://ulstercountyny.gov/district-attorney/ulster-county-family-violence-investigative-unit
Services Offered: Investigates and prosecutes crimes on behalf of older victims; coordinates with social workers

to provide counseling.

Common Ground Inc.: Task Force on Elder Abuse of Greene and Columbia Counties

Type: District-Wide Resource, Non-Government Resource

Judicial District: 3rd

Address: 11 William Street, Catskill, New York, 12414

County: Columbia, Greene Phone: 518-943-0523

Email: info@commongroundinc.org

Website: https://www.commongroundinc.org/task-force-on-elder-abuse

Services Offered: A coalition of organizations whose purpose is to prevent elder abuse through education and outreach. Services include presentations, information on "how to access" help, and referrals to services or other professionals.

Equinox Elder Abuse Project

Type: District-Wide Resource, Non-Government Resource

Judicial District: 3rd

Address: 102 Hackett Boulevard, Albany, New York, 12209

Phone: 518-434-6135

Website: http://www.equinoxinc.org/page/the-elder-abuse-project-23.html

Services Offered: Provides counseling, case management, shelter, and legal advocacy to older adults who have

experienced domestic abuse.

S.A.L.T. Seniors and Law Enforcement Together

Type: District-Wide Resource, Non-Government Resource

Judicial District: 3rd

Address: 6 Lodge Street, Albany, New York, 12207

24 Hour Hotline: 518-447-7258

Website: https://albanycountyda.com/Bureaus/RevJohnUMillerOR/Initiatives/SALT.aspx Services Offered: Addresses issues related to adult abuse and crimes against older adults.

Senior Services of Albany (LifePath)

Type: District-Wide Resource, Non-Government Resource

Judicial District: 3rd

Address: 32 Essex Street, Albany, New York, 12206

Phone: 518-465-3322

Website: http://seniorservicesofalbany.com

Services Offered: Provides services to older adults and caregiver support to foster independence and enhance

the quality of life of older adults.

The Eddy Haven for Abused Elderly

Type: District-Wide Resource, Non-Government Resource

Judicial District: 3rd

Address: 315 S. Manning Boulevard, Albany, New York, 12208

Phone: 518-525-1111

24 Hour Hotline: 518-271-3257

Website: http://www.sphp.com/elder-abuse-cc

Services Offered: Provides a temporary, safe residence for people who have experienced older abuse in Albany

and Rensselaer.

4TH JUDICIAL DISTRICT - GOVERNMENT RESOURCES

Clinton Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 4th

Address: 13 Durkee Street, Plattsburg, New York, 12901

County: Clinton Phone: 518-565-3300

Website: https://www.clintoncountygov.com/dss/family/adult_protective_services

Services Offered: Assesses potential elder abuse and neglect issues; provides casework management,

counseling and legal intervention.

Attorney General's Regional Plattsburgh Office

Type: District-Wide Resource, Government Resource

Judicial District: 4th

Address: 43 Durkee Street, Plattsburg, New York, 12901

Contact: Glen Michaels Phone: 518-562-3282 Phone 2: 518-562-3288

Website: https://www.countyoffice.org/ny-clinton-county-attorney-general

Services Offered: Offers elder abuse prevention programs and information to help seniors identify potential scams and abuses, including physical abuse, financial fraud and exploitation, identity theft, telemarketing and sweepstakes fraud, home improvement rip-offs, Internet and online scams.

Clinton District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 4th

Address: 137 Margaret Street, Plattsburg, New York, 12901

County: Clinton

Contact: Andrew J. Wylie Phone: 518-565-4770

Website: https://www.clintoncountygov.com/Departments/DA/DAJustices.html

Services Offered: Investigates and prosecutes crimes on behalf of older people who have experienced older

adult abuse; coordinates with social workers to provide counseling.

Essex County Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 4th

Address: 132 Water Street, Elizabethtown, New York, 12932

County: Essex

Phone: 518-873-3550

Website: https://www.co.essex.ny.us/wp/department-of-social-services/?target=Adult

Services Offered: Assesses potential elder abuse and neglect issues; provides casework management,

counseling and legal intervention.

Essex County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 4th

Address: 7559 Court Street, PO Box 217, Elizabethtown, New York, 12932

County: Essex

Contact: Kristy Sprague **Phone:** 518-873-3335

Email: KSprague@co.essex.ny.us

Website: https://www.co.essex.ny.us/wp/district-attorney

Services Offered: Investigates and prosecutes crimes on behalf of older adults; coordinates with social workers

to provide counseling.

Franklin County Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 4th

Address: 184 Finney Boulevard, Malone, New York, 12953

County: Franklin Phone: 518-481-1815

Email: agreen1@franklincony.org

Website: https://countyfranklin.digitaltowpath.org:10078/content/Departments/View/25:field=services;/

content/DepartmentServices/View/84#description

Services Offered: Assesses potential elder abuse and neglect issues, provides casework management,

counseling, and legal intervention.

Franklin County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 4th

Address: 355 West Main Street, Malone, New York, 12953

County: Franklin

Contact: Jennifer Marie Hollis Phone: 518-481-1544

Website: https://www.countyoffice.org/ny-franklin-county-district-attorney

Services Offered: Investigates and prosecutes crimes on behalf of older adults; coordinates with social workers

to provide counseling.

Fulton County Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 4th

Address: 4 Daisy Lane, PO Box 549, Johnstown, New York, 12095

County: Fulton Phone: 518-736-5718

Website: https://www.nyconnects.ny.gov/services/adult-protective-services-sofa1359

Services Offered: Assesses potential elder abuse and neglect issues; provides casework management,

counseling and legal intervention.

Fulton County Department of Social Services

Type: District-Wide Resource, Government Resource

Judicial District: 4th

Address: 4 Daisy Lane, PO Box 549, Johnstown, New York, 12095

County: Fulton

Phone: 518-736-5600

Website: https://www.nyconnects.ny.gov/providers/fulton-county-department-of-social-services-sofa-

ag-374974

Services Offered: Provides case management and referral services.

Fulton County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 4th

Address: 223 West Main Street, Johnstown, New York, 12095

County: Fulton

Contact: Chad W. Brown Phone: 518-736-5511

Website: https://www.fultoncountyny.gov/district-attorneys-office

Services Offered: Investigates and prosecutes crimes on behalf of older victims; coordinates with social workers

to provide counseling.

Fulton County Office for the Aging

Type: District-Wide Resource, Government Resource

Judicial District: 4th

Address: 19 North William Street, Johnstown, New York, 12095

County: Fulton

Contact: Andrea Fettinger Phone: 518-736-5650 Email: fcofa@co.fulton.ny.us Website: http://fcofa.org

Services Offered: Investigates reports of adult abuse, provides legal representation, and issues referrals.

Hamilton County Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 4th

Address: 139 White Birch Lane, PO Box 725, Indian Lake, New York, 12842

County: Hamilton Phone: 518-648-6131

Website: https://www.hamiltoncounty.com/health-human-services/social-services/adult-protective-eisep-

and-personal-care

Services Offered: Assesses potential elder abuse and neglect issues; provides casework management,

counseling and legal intervention.

Hamilton County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 4th

Address: 85 White Birch Lane, Indian Lake, New York, 12842

County: Hamilton Phone: 518-648-5113

Website: https://www.countyoffice.org/ny-hamilton-county-district-attorney

Services Offered: Investigates and prosecutes crimes on behalf of older adults; coordinates with social workers

to provide counseling.

Hamilton County Office for the Aging

Type: District-Wide Resource, Government Resource

Judicial District: 4th

Address: 1340 State Route 9, Floor 1, Human Services Building, Lake George, New York 12845

County: Hamilton Phone: 518-761-6347

Website: https://www.agingcare.com/local/warrenhamilton-county-office-for-the-aging-lake-george-area-

agency-on-aging-ny

Services Offered: Investigates reports of adult abuse, provides legal representation, and issues referrals.

Montgomery County Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 4th County: Montgomery Phone: 518-853-8275

Website: https://www.co.montgomery.ny.us/web/sites/departments/socialservices/adult.asp

Services Offered: Assesses potential elder abuse and neglect issues; provides casework management,

counseling and legal intervention.

Montgomery County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 4th

Address: New Montgomery County Courthouse, 58 Broadway, PO Box 1500, Fonda, New York 12068

County: Montgomery Contact: Hon. Kelli P. McCoski Phone: 518-853-8250

Website: https://www.co.montgomery.ny.us/web/sites/departments/districtattorney/default.asp

Services Offered: Investigates and prosecutes crimes on behalf of older adults; coordinates with social workers

to provide counseling.

Montgomery County Office for the Aging

Type: District-Wide Resource, Government Resource

Judicial District: 4th

Address: 135 Guy Park Avenue, Amsterdam, New York, 12010

County: Montgomery Phone: 518-843-2300

Email: mcofadjordan@nycap.rr.com **Website:** http://officeforaging.com

Services Offered: Investigates reports of adult abuse, provides legal representation, and issues referrals.

NY Connects

Type: District-Wide Resource, Government Resource

Judicial District: 4th Phone: 800-342-9871

Website: https://www.nyconnects.ny.gov

Services Offered: NY Connects provides referrals for services and programs to older adults, gives free, unbiased information and assistance to those in need and links people to long term services and support such as home care, transportation and meals.

Saratoga Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 4th

Address: 152 West High Street, Ballston Spa, New York, 12020

County: Saratoga Contact: Sheriff Phone: 518-884-4159 Phone 2: 518-885-6761

Website: https://www.saratogacountyny.gov/departments/social-services/adult-and-family-services
Services Offered: Assesses potential elder abuse and neglect issues; provides casework management,

counseling and legal intervention.

Saratoga District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 4th

Address: 25 West High Street Suite 2, Ballston Spa, New York, 12020

County: Saratoga

Contact: Karen A. Heggen Phone: 518-885-2263

Website: http://saratogacountyda.com

Services Offered: Investigates and prosecutes crimes on behalf of older adults; coordinates with social workers

to provide counseling.

Saratoga Office for the Aging

Type: District-Wide Resource, Government Resource

Judicial District: 4th

Address: 152 West High Street, Ballston Spa, New York, 12020

County: Saratoga Contact: Sandra Cross Phone: 518-884-4100

Website: https://www.saratogacountyny.gov/departments/office-for-the-aging

Services Offered: Assists with investigations, counseling, case management, advocacy, money management, housing referrals, crisis intervention, Orders of Protection, guardianship and APS Supportive Services.

Schenectady Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 4th

Address: 797 Broadway, Schenectady, New York, 12305-2704

County: Schenectady Contact: Paul Brady Phone: 518-388-4470

Contact 2: Emergency Services

Phone 2: 518-382-0383

Website: https://www.schenectadycounty.com/node/336

Services Offered: Assesses potential elder abuse and neglect issues; provides casework management,

counseling and legal intervention.

Schenectady District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 4th

Address: 612 State Street, Judicial Building, Floor 3, Schenectady, New York, 12305

County: Schenectady Contact: Robert M. Carney Phone: 518-388-4364

Email: webinquiry@schenectadycounty.com

Website: https://www.schenectadycounty.com/node/123

Services Offered: Investigates and prosecutes crimes on behalf of adult victims; coordinates with social workers

to provide counseling.

Schenectady Office for the Aging

Type: District-Wide Resource, Government Resource

Judicial District: 4th

Address: 107 Nott Terrace, Suite 202, Schaffer Heights, New York, 12308

County: Schenectady Phone: 518-382-8481

Email: cathryn.bern-smith@schenectadycounty.com **Website:** https://www.schenectadycounty.com/SLTC

Services Offered: Connects elders to other agencies and case workers that provide services to victims of elder

abuse.

St. Lawrence Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 4th

Address: 6 Judson Street, Canton, New York, 13617

County: St. Lawrence Phone: 315-379-2148

Website: https://www.stlawco.org/Departments/SocialServices

Services Offered: Assesses potential elder abuse and neglect issues; provides casework management,

counseling and legal intervention.

St. Lawrence District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 4th

Address: 48 Court Street, Canton, New York, 13617

County: St. Lawrence Contact: Gary M. Pasqua Phone: 315-379-2225

Website: https://www.stlawco.org/Departments/DistrictAttorney

Services Offered: Investigates and prosecutes crimes on behalf of older adults; coordinates with social workers

to provide counseling.

St. Lawrence Office for the Aging

Type: District-Wide Resource, Government Resource

Judicial District: 4th

Address: Human Service Center, 80 State Highway 310, Suite 7, Canton, New York 13617

County: St. Lawrence Contact: Andrea Montgomery Phone: 315-386-4730

Email: amontgomery@stlawco.org

Website: https://www.stlawco.org/Departments/OfficefortheAging

Services Offered: Provides legal counsel and advice in civil matters, legal representation in court, and

administrative hearings for the older adults.

Warren County Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 4th

Address: Human Services Building, 1340 State Route 9, Lake George, New York 12845

County: Warren Contact: Sheriff Phone: 518-761-6326 Phone 2: 518-743-2500

Website: https://www.warrencountyny.gov/socserv

Services Offered: Assesses potential elder abuse and neglect issues; provides casework management,

counseling and legal intervention.

Warren County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 4th

Address: 1340 State Route 9, Lake George, New York, 12845

County: Warren

Contact: Jason M. Carusone Phone: 518-761-6405

Website: https://warrencountyny.gov/da

Services Offered: Investigates and prosecutes crimes on behalf of older adults; coordinates with social workers

to provide counseling.

Warren County Office for the Aging

Type: District-Wide Resource, Government Resource

Judicial District: 4th

Address: Human Services Building, 1340 State Route 9, Lake George, New York, 12845

County: Warren Phone: 518-761-6347

Website: https://www.agingcare.com/local/warrenhamilton-county-office-for-the-aging-lake-george-area-

agency-on-aging-ny

Services Offered: Investigates reports of older adult abuse, provides legal representation, and issues referrals.

Washington County Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 4th

Address: Municipal Center Building B, 383 Broadway, Fort Edward, New York, 12828

County: Washington Phone: 518-746-2420

Website: http://www.co.washington.ny.us/603/Adult-Protective-Services

Services Offered: Assesses potential elder abuse and neglect issues; provides casework management,

counseling and legal intervention.

Washington County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 4th

Address: 383 Broadway, Building C, Fort Edward, New York, 12828

County: Washington Contact: Jordan J. Anthony Phone: 518-746-2525

Website: http://www.co.washington.ny.us/283/District-Attorney

Services Offered: Investigates and prosecutes crimes on behalf of older adults; coordinates with social workers

to provide counseling.

Washington County Office for the Aging

Type: District-Wide Resource, Government Resource

Judicial District: 4th

Address: 383 Broadway, Building C, Fort Edward, New York, 12828

County: Washington

Contact: Gina Cantanucci-Mitchell

Phone: 518-746-2420

Email: OfficeForTheAging@washingtoncountyny.gov

Website: http://www.co.washington.ny.us/148/Office-for-Aging

Services Offered: Investigates reports of olderadult abuse, provides legal representation, and issues referrals.

5TH JUDICIAL DISTRICT - GOVERNMENT RESOURCES

Attorney General's Regional Syracuse Office

Type: District-Wide Resource, Government Resource

Judicial District: 5th

Address: 300 South State Street Suite 300, Syracuse, New York, 13202

Phone: 315-448-4800

 $\textbf{Website:}\ \underline{\text{http://www.ag.ny.gov/contact-attorney-general}}$

Services Offered: Offers elder abuse prevention programs and information to help seniors identify potential scams and abuses, including physical abuse, financial fraud and exploitation, identity theft, telemarketing and sweepstakes fraud, home improvement rip-offs, Internet and online scams.

Attorney General's Regional Utica Office

Type: District-Wide Resource, Government Resource

Judicial District: 5th

Address: 207 Genesee Street, Room 508, Utica, New York, 13501

Phone: 315-864-2000

Website: https://ag.ny.gov/utica-regional-office

Services Offered: Offers elder abuse prevention programs and information to help seniors identify potential scams and abuses, including physical abuse, financial fraud and exploitation, identity theft, telemarketing and sweepstakes fraud, home improvement rip-offs, Internet and online scams.

Attorney General's Regional Watertown Office

Type: District-Wide Resource, Government Resource

Judicial District: 5th

Address: Dulles State Office Building 317 Washington Street, Watertown, New York, 13601

Phone: 315-523-6080

Website: https://ag.ny.gov/watertown-regional-office

Services Offered: Offers elder abuse prevention programs and information to help seniors identify potential scams and abuses, including physical abuse, financial fraud and exploitation, identity theft, telemarketing and sweepstakes fraud, home improvement rip-offs, Internet and online scams.

Herkimer County Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 5th

Address: 109 Mary Street, Herkimer, New York, 13350

County: Herkimer Phone: 315-867-1231

Website: https://countyherkimer.digitaltowpath.org:10069/content/departments/View/10:field=services;/

content/DepartmentServices/View/42

Services Offered: Assesses potential elder abuse and neglect issues; provides casework management,

counseling and legal intervention.

Herkimer County District Attorney's

Type: District-Wide Resource, Government Resource

Judicial District: 5th

Address: 301 North Washington Street #2401, Herkimer, New York, 13350

County: Herkimer Phone: 315-867-1155

Website: https://www.herkimercounty.org/government/district-attorney.php

Services Offered: Investigates and prosecutes crimes on behalf of older adults; coordinates with social workers

to provide counseling.

Herkimer County Office for the Aging

Type: District-Wide Resource, Government Resource

Judicial District: 5th

Address: 109 Mary Street #1101, Herkimer, New York, 13350

County: Herkimer Contact: Kathy Fox Phone: 315-867-1121

Email: kathyfox@herkimercounty.org
Email 2: hcofa@herkimercounty.org

Website: https://www.herkimercounty.org/services-and-departments/office-for-the-aging

Services Offered: Connects older adults to other agencies and case workers that provide services to victims of

elder abuse.

Jefferson County Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 5th

Address: 250 Arsenal Street, Watertown, New York, 13601

County: Jefferson Phone: 315-785-3210

Website: https://co.jefferson.ny.us/departments/SocialServices/adult-services

Services Offered: Assesses potential elder abuse and neglect issues; provides casework management,

counseling and legal intervention.

Jefferson County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 5th

Address: 175 Arsenal Street, Watertown, New York, 13601

County: Jefferson Phone: 315-785-3053

Website: https://co.jefferson.ny.us/departments/DistrictAttorney

Services Offered: Investigates and prosecutes crimes on behalf of older adults; coordinates with social workers

to provide counseling.

Jefferson County Office for the Aging

Type: District-Wide Resource, Government Resource

Judicial District: 5th

Address: 175 Arsenal Street 2nd Fl., Watertown, New York, 13601

County: Jefferson Contact: Louise Haraczka Phone: 315-785-3191

Email: ofa@co.jefferson.ny.us

Website: https://co.jefferson.ny.us/departments/OfficefortheAging

Services Offered: Provides outreach to inform older adults of available options and to assist them in gaining access to needed services. Emphasis is placed in reaching the low income, the vulnerable, the minority and

rural component of the senior population.

Jefferson County Sheriff Dept

Type: District-Wide Resource, Government Resource

Judicial District: 5th

Address: 753 Waterman Drive, Watertown, New York, 13601

County: Jefferson Phone: 315-786-2700

Website: https://co.jefferson.ny.us/departments/SheriffsOffice

Services Offered: Provides law enforcement for people who have experienced older adult abuse.

Lewis County Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 5th

Contact: Jennifer Jones

Address: 5274 Outer Stowe Street, PO Box 193, Lowville, New York, 13367

County: Lewis

Phone: 315-376-5400 Email: 23a088@dfa.state.ny.us

Email 2: jennifer.jonez@dfa.state.ny.us

Website: https://www.lewiscounty.org/departments/dss/adult-protective-services-aps

Services Offered: Assesses potential elder abuse and neglect issues; provides casework management,

counseling and legal intervention.

Lewis County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 5th

Address: 7600 North State Street, Lowville, New York, 13367

County: Lewis

Phone: 315-376-5390

Email: leannemoser@lewiscounty.ny.gov

Website: https://www.lewiscounty.org/departments/district-attorney/district-attorney

Services Offered: Investigates and prosecutes crimes on behalf of older adults; coordinates with social workers

to provide counseling.

Lewis County Office for the Aging

Type: District-Wide Resource, Government Resource

Judicial District: 5th

Address: 5274 Outer Stowe Street, PO Box 193, Lowville, New York, 13367

County: Lewis

Phone: 315-376-5313 Email: ofa@lewiscounty.ny.gov

Website: https://www.lewiscounty.org/departments/office-for-the-aging/office-for-the-aging

Services Offered: Connects elders to other agencies and case workers that provide services to victims of elder

abuse.

Oneida County Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 5th

Address: 800 Park Avenue, Utica, New York, 13501

County: Oneida Phone: 315-798-5735

Website: https://www.ocgov.net//oneida/socialservices/servicesdivision

Services Offered: Assesses potential elder abuse and neglect issues; provides casework management,

counseling and legal intervention.

NY Connects

Type: District-Wide Resource, Government Resource

Judicial District: 5th Phone: 1-800-342-9871

Website: https://www.nyconnects.ny.gov

Services Offered: NY Connects provides referrals for services and programs to older adults, gives free, unbiased information and assistance to those in need and links people to long term services and support such as home care, transportation and meals.

Oneida County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 5th

Address: 235 Elizabeth Street, Utica, New York, 13501

County: Oneida

Contact: Scott D. McNamara Phone: 315-798-5766 Email: smcnamara@ocgov.net Email 2: webmaster@ocgov.net Website: https://ocgov.net/distatty

Services Offered: Investigates and prosecutes crimes on behalf of older adults; coordinates with social workers

to provide counseling.

Oneida County Elder Abuse Coalition

Type: District-Wide Resource, Government Resource

Judicial District: 5th

Address: 723 James Street, Syracuse, New York, 13203

County: Oneida

Address 2: 300 West Dominick Street, Rome, New York, 13440

Phone: 315-798-5456

Website: http://ocgov.net/ofa/elderabusecoalition

Services Offered: Promotes awareness, recognition, intervention and prevention of elder abuse in the community; provides a coordinated response to the service needs of victims and other vulnerable persons.

Onondaga County Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 5th

Address: 421 Montgomery Street, Floor 5, Syracuse, New York, 13202

County: Onondaga Phone: 315-435-2815

Website: http://www.ongov.net/aps/index.html

Services Offered: Assesses potential elder abuse and neglect issues; provides casework management,

counseling and legal intervention.

Onondaga County Office for Aging

Type: District-Wide Resource, Government Resource

Judicial District: 5th

Address: 421 Montgomery Street, Floor 10 Civic Center, Syracuse, New York, 13202

County: Onondaga Phone: 315-435-2360

Website: http://www.ongov.net/aging

Services Offered: Connects older adults to other agencies and case workers that provide services to victims of

elder abuse.

Onondaga District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 5th

Address: Criminal Courthouse, 505 South State Street Floor 4, Syracuse, New York, 13202

County: Onondaga Phone: 315-435-2470

Website: http://www.ongovda.net/section/home

Services Offered: Investigates and prosecutes crimes on behalf of older adults; coordinates with social workers

to provide counseling.

Oswego County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 5th

Address: 39 Churchill Road, Oswego, New York, 13126

County: Oswego Phone: 315-349-3200

Email: Sheryl.Wettering@oswegocounty.com Email 2: Districtattorney@oswegocounty.com

 $\textbf{Website:} \ \underline{\text{https://www.oswegocounty.com/departments/public_safety/district_attorney/index.php}$

Services Offered: Investigates and prosecutes crimes on behalf of older adults; coordinates with social workers

to provide counseling.

Oswego County Office for the Aging

Type: District-Wide Resource, Government Resource

Judicial District: 5th

Address: 70 Bunner Street, Oswego, New York, 13126

County: Oswego Contact: Sara Sunday Phone: 315-349-3484

Email: Sara.Sunday@oswegocounty.com **Website:** http://oswegocounty.com/ofa

Services Offered: Connects older adults to other agencies and case workers that provide services to victims of

elder abuse.

Oswego County Protective Services for Adults

Type: District-Wide Resource, Government Resource

Judicial District: 5th

Address: 100 Spring Street, Mexico, New York, 13114

County: Oswego

Contact: Leanne Hibbert-LaRock

Phone: 315-963-5339

Email: Adult_Family@oswegocounty.com

Website: https://www.oswegocounty.com/departments/human_services/social_services/index.php
Services Offered: Investigates instances of elder abuse, issues referrals and assists older adults in obtaining

social and legal services.

5TH JUDICIAL DISTRICT - NON-GOVERNMENT RESOURCES OUTSIDE

Jefferson County Victim Assistance Center

Type: District-Wide Resource, Non-Government Resource

Judicial District: 5th

Address: 418 Washington Street, Watertown, New York, 13601

County: Jefferson Phone: 315-782-1823

24 Hour Hotline: 315-782-1855

Email: victimsassistancecenter@vacjc.com

Website: http://www.vacjc.com

Services Offered: Assists with obtaining Orders of Protection and provides a safe shelter.

Vera House

Type: District-Wide Resource, Non-Government Resource

Judicial District: 5th

Address: 723 James Street, Syracuse, New York, 13203

24 Hour Hotline: 315-468-3260
Email: jhicks@verahouse.org
Email 2: info@verahouse.org

Website: https://www.verahouse.org

Services Offered: Assists with legal assistance, short term counseling and advocacy services.

6TH JUDICIAL DISTRICT - GOVERNMENT RESOURCES

Attorney General's Regional Binghamton Office

Type: District-Wide Resource, Government Resource

Judicial District: 6th

Address: State Office Building 44 Hawley St. 17th Fl., Binghamton, New York, 13901

Phone: 607-251-2770

Website: https://ag.ny.gov/regional-office-contact-information#Binghamton

Services Offered: Provides advocacy, case management, counseling, crisis intervention and day treatment for

domestic violence. Also provides housing information, referrals, and evaluations.

Broome County Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 6th

Address: 36-42 Main Street, Binghamton, New York, 13905

County: Broome Contact: Nancy Williams Phone: 607-778-1100

Email: nancy.williams@broomecounty.us

Website: http://www.gobroomecounty.com/dss/other/psadults

Services Offered: Assesses potential older adult abuse and neglect issues, casework management, counseling,

and legal intervention.

Broome County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 6th

Address: 45 Hawley Street Suite 4, Binghamton, New York, 13901

County: Broome

Contact: Stephen Cromwell Phone: 607-778-2198

Email: <u>DistrictAttorney@co.broome.ny.us</u>
Website: http://www.gobroomecounty.com/da

Services Offered: Investigates and prosecutes crimes on behalf of older adult victims; coordinates with social

workers to provide counseling.

Broome County Office for the Aging

Type: District-Wide Resource, Government Resource

Judicial District: 6th

Address: Broome County Office Building 60 Hawley St., 4th Fl., PO Box 1766, Binghamton, New York, 13902

County: Broome
Contact: Lisa Schuhle
Phone: 607-778-2411
Email: ofa@co.broome.ny.us

Website: http://www.gobroomecounty.com/senior

Services Offered: Investigates reports of older adult abuse, provides legal representation, and issues referrals.

Chemung County Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 6th

Address: 425 Pennsylvania Avenue, Elmira, New York, 14902

County: Chemung

Contact: Elizabeth Beckwith Phone: 607-737-5487

Website: https://chemung.ny.networkofcare.org/mh/services/agency.aspx?pid=ChemungCountyDepartmentofSocialServices_207_2_0

Services Offered: Assesses potential elder abuse and neglect issues; provides casework management,

counseling and legal intervention.

Chemung County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 6th

Address: 226 Lake Street PO Box 588, Elmira, New York, 14902-0588

County: Chemung

Contact: Hon. Weeden A. Wetmore

Phone: 607-737-2944

Website: https://www.chemungcountyny.gov/departments/a_-_f_departments/district_attorney/index.php
Services Offered: Investigates and prosecutes crimes on behalf of older adults; coordinates with social workers

to provide counseling.

Chemung Department of Social Services

Type: District-Wide Resource, Government Resource

Judicial District: 6th

Address: Human Resource Center, 425 Pennsylvania Avenue, PO Box 588, Elmira, New York, 14902-0588

County: Chemung Phone: 607-737-5302

 $\textbf{Website:} \ \underline{\text{https://www.chemungcountyny.gov/departments/s_-_z_departments/social_services/index.php}$

Services Offered: Assesses potential elder abuse and neglect issues, provides casework management,

counseling, and legal intervention.

Chenango County Area Agency on Aging

Type: District-Wide Resource, Government Resource

Judicial District: 6th

Address: 5 Court Street, Norwich, New York, 13815

County: Chenango Contact: Brian F. Wessels Phone: 607-337-1770

Email: chenaaoa@co.chenango.ny.us

Website: http://www.co.chenango.ny.us/aaoa

Services Offered: Investigates reports of older adult abuse, provides legal representation, and issues referrals.

Chenango County Department of Social Services

Type: District-Wide Resource, Government Resource

Judicial District: 6th

Address: 5 Court Street, Norwich, New York, 13815

County: Chenango Phone: 607-337-1500 Contact 2: APS Referral Phone 2: 607-337-1590 Contact 3: Sheriff

Phone 3: 607-334-2000 (Sheriff)
Website: http://www.chenangodss.org

Services Offered: Assesses potential elder abuse and neglect issues, provides casework management,

counseling, and legal intervention.

Chenango County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 6th

Address: The Eaton Center, 26 Conkey Avenue, Floor 2, PO Box 126, Norwich, New York, 13815

County: Chenango

Contact: Michael D. Ferrarese

Phone: 607-337-1745

Email: districtattorney@co.chenango.ny.us

Website: https://www.co.chenango.ny.us/district-attorney

Services Offered: Investigates and prosecutes crimes on behalf of older adult victims, coordinates with social

workers to provide counseling.

Cortland County Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 6th

Address: 60 Central Avenue, Cortland, New York, 13045

County: Cortland Phone: 607-753-5265

Website: http://www.cortland-co.org/676/Adult-Protective-Services

Services Offered: Assesses potential older adult abuse and neglect issues, casework management, counseling,

and legal intervention.

Cortland County Area Agency on Aging

Type: District-Wide Resource, Government Resource

Judicial District: 6th

Address: 60 Central Avenue, Cortland, New York, 13045

County: Cortland

Email: ccaaa@cortland-co.org

Website: www.cortland-co.org/434/Area-Agency-on-Aging

Services Offered: Connects older adults to other agencies and case workers that provide services to victims of

elder abuse.

Cortland County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 6th

Address: Cortland County Courthouse, Room 101, Cortland, New York, 13045

County: Cortland Contact: Patrick Perfetti Phone: 607-753-5008

Website: http://www.cortland-co.org/239/District-Attorneys-Office

Services Offered: Investigates and prosecutes crimes on behalf of older adults; coordinates with social workers

to provide counseling.

Delaware County Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 6th

Address: 99 Main Street, Delhi, New York, 13753

County: Delaware Phone: 607-832-5300

Website: http://www.co.delaware.ny.us/departments/dss/aps.html

Services Offered: Assesses potential elder abuse and neglect issues, casework management, counseling, and

legal intervention.

Delaware County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 6th

Address: 1 Courthouse Square, Suite 5, Delhi, New York, 13753

County: Delaware

Contact: John L. Hubbard Phone: 607-832-5299

24 Hour Hotline: 855-966-9723

Website: http://www.co.delaware.ny.us/departments/da/da.htm

Services Offered: Investigates and prosecutes crimes on behalf of older adults, coordinates with social workers

to provide counseling.

Delaware County Office for the Aging

Type: District-Wide Resource, Government Resource

Judicial District: 6th

Address: 97 Main Street, Delhi, New York, 13753

County: Delaware

Email: ofa@co.delaware.ny.us

Website: http://www.co.delaware.ny.us/departments/ofa/ofa.htm

Services Offered: Connects older adults to other agencies and case workers that provide services to victims of

elder abuse.

Madison County Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 6th

Address: Madison County Department of Social Services, PO Box 637, Wampsville, New York, 13163

County: Madison Phone: 315-366-2211

Website: https://www.madisoncounty.ny.gov/253/Adult-Protective-Services

Services Offered: Assesses potential older adult abuse and neglect issues, provides casework management,

counseling, and legal intervention.

Madison County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 6th

Address: Veteran's Memorial Building, 138 North Court Street, PO Box 578, Wampsville, New York, 13163

County: Madison Phone: 315-366-2236

Email: william.gabor@madisoncounty.ny.gov

Website: https://www.madisoncounty.ny.gov/259/District-Attorney

Services Offered: Investigates and prosecutes crimes on behalf of older adults, coordinates with social workers

to provide counseling.

Madison County Sheriff's Office

Type: District-Wide Resource, Government Resource

Judicial District: 6th

Address: 138 North Court Street, Building 7, Wampsville, New York, 13163

County: Madison Phone: 315-366-2318

Email: todd.hood@madisoncounty.ny.gov

Website: https://www.madisoncounty.ny.gov/283/Sheriffs-Office

Services Offered: Investigates abuse and neglect, assesses personal care, financial management assistance in assisted living or long term care facilities, assists with home management services, and/or to clients and their families with placement issues such as assisted living or long term care.

NY Connects

Type: District-Wide Resource, Government Resource

Judicial District: 6th Phone: 1-800-342-9871

Website: https://www.nyconnects.ny.gov

Services Offered: NY Connects provides referrals for services and programs to older adults, gives free, unbiased information and assistance to those in need and links people to long term services and support such as home care, transportation and meals.

Oneida Police Troop D

Type: District-Wide Resource, Government Resource

Judicial District: 6th

Address: Route 5, PO Box 30, Oneida, New York, 13421

County: Oneida Phone: 315-366-6000 Email: PIO@troopers.ny.gov

Website: https://www.troopers.ny.gov/Contact_Us/Troop_Information/Troop_D

Services Offered: Prevents and investigates crime, prepares for and responds to emergencies, and provides

support to other law enforcement agencies.

Otsego County Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 6th

Address: 197 Main Street, Cooperstown, New York, 13326

County: Otsego Phone: 607-547-4355

Website: https://www.otsegocounty.com/departments/s-y/social_services/adult_protective_services.php

Services Offered: Assesses potential elder abuse and neglect issues, casework management, counseling, and

legal intervention.

Otsego County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 6th

Address: 197 Main Street, Cooperstown, New York, 13326

County: Otsego Contact: John M. Muehl Phone: 607-547-4249

Website: https://www.otsegocounty.com/departments/district_attorney/index.php

Services Offered: Investigates and prosecutes crimes on behalf of older adults, coordinates with social workers

to provide counseling.

Otsego Office for the Aging: Cooperstown

Type: District-Wide Resource, Government Resource

Judicial District: 6th

Address: 140 County Highway 33W, Suite 5, Cooperstown, New York, 13326

County: Otsego Phone: 607-547-4232 Phone 2: 607-547-4390

Email: aginginfo@otsegocounty.com

Website: https://www.otsegocounty.com/departments/office_for_the_aging/index.php

Services Offered: Connects older adults to other agencies and case workers that provide services to victims of

elder abuse.

Otsego Office for the Aging: Oneonta

Type: District-Wide Resource, Government Resource

Judicial District: 6th

Address: 403 Chestnut Street, Oneonta, New York, 13820

County: Otsego Phone: 607-432-9041

Email: aginginfo@otsegocounty.com

Website: https://www.otsegocounty.com/departments/office_for_the_aging/index.php

Services Offered: Connects older adults to other agencies and case workers that provide services to victims of

elder abuse.

Rehabilitation Support Services: Warm Line Program, Tioga/Delaware County

Type: District-Wide Resource, Government Resource

Judicial District: 6th

Address: PO Box 375, Oswego, New York, 13827

County: Tioga

Phone: 607-687-7468

Website: https://rehab.org/service/warm-line

Services Offered: Provides information useful to the caller concerning social services available in the

community; provides outreach services via prearranged calls to individuals.

Schuyler County Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 6th

Address: 323 Owego Street, Unit 3, Montour Falls, New York, 14865

County: Schuyler Phone: 607-535-8388

Website: http://www.schuylercounty.us/192/AdultChild-and-Family-Services

Services Offered: Assesses potential elder abuse and neglect issues, casework management, counseling, and

legal intervention.

Schuyler County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 6th

Address: 105 Ninth Street, Watkins Glen, New York, 14891

County: Schuyler

Contact: Joseph G. Fazzary Phone: 607-535-8383

Email: jfazzary@co.schuyler.ny.us

Website: http://www.schuylercounty.us/127/District-Attorney

Services Offered: Investigates and prosecutes crimes on behalf of older adults, coordinates with social workers

to provide counseling.

Schuyler County Office for the Aging

Type: District-Wide Resource, Government Resource

Judicial District: 6th

Address: 323 Owego Street, Unit 7, Montour Falls, New York, 14865

County: Schuyler Phone: 607-535-7108 Email: ofa@co.schuyler.ny.us

Website: http://www.schuylercounty.us/157/Office-for-the-Aging

Services Offered: Connects older adults to other agencies and case workers that provide services to victims of

elder abuse.

Tioga County Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 6th

Address: 1062 State Route 38, Owego, New York, 13827

County: Tioga

Contact: Long Term Care Services: Tina Lounsbury

Phone: 607-687-8300 Phone 2: 607-687-8551

Email: Tina.Lounsbury@dfa.state.ny.us

Website: https://www.nyconnects.ny.gov/services/adult-protective-services-3350

Services Offered: Assesses potential elder abuse and neglect issues, casework management, counseling, and

legal intervention.

Tioga County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 6th

Address: 20 Court Street, Owego, New York, 13827

County: Tioga Contact: Kirk Martin Phone: 607-687-8650

Website: https://www.tiogacountyny.com/departments/district-attorney

Services Offered: Investigates and prosecutes crimes on behalf of older adults, coordinates with social workers

to provide counseling.

Tompkins County Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 6th

Address: 320 West Martin Luther King Jr. Street, Ithaca, New York, 14850

County: Tompkins Phone: 607-274-5323

Website: http://tompkinscountyny.gov/dss/adultprotective

Services Offered: Assesses potential elder abuse and neglect issues, provides casework management,

counseling, and legal intervention.

Tompkins County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 6th

Address: 320 North Tioga Street, Ithaca, New York, 14850

County: Tompkins

Contact: Matthew Van Houten

Phone: 607-274-5461

Website: http://tompkinscountyny.gov/da

Services Offered: Investigates and prosecutes crimes on behalf of older adults, coordinates with social workers

to provide counseling.

Tompkins County Office for the Aging

Type: District-Wide Resource, Government Resource

Judicial District: 6th

Address: 214 West Martin Luther King Jr. and West State Street, Ithaca, New York, 14850

County: Tompkins Contact 2: Lisa Monroe Phone: 607-274-5482 Phone 2: 607-274-5485

Website: http://tompkinscountyny.gov/cofa

Services Offered: Connects older adults to other agencies and case workers that provide services to victims of

elder abuse.

Tompkins Department of Social Services Emergency Services

Type: District-Wide Resource, Government Resource

Judicial District: 6th

Address: 320 West Martin Luther King Jr. and West State Street, Ithaca, New York, 14850

County: Tompkins

Contact: Domestic Violence Phone: 607-277-5500

Email: cindy.mott@dfa.state.ny.us

Contact 2: Cindy Mott **Phone 2:** 607-274-5293

Email 2: jodi.lucas@dfa.state.ny.us

Contact 3: Homeless Emergency-Jodi Lucas

Phone 3: 607-273-9177 ext.5644

Website: http://tompkinscountyny.gov/dss/emergencyservices

Services Offered: Provides assistance to persons experiencing a range of emergency situations including

domestic violence and homelessness.

6TH JUDICIAL DISTRICT - NON-GOVERNMENT RESOURCES

Action for Older Persons

Type: District-Wide Resource, Non-Government Resource

Judicial District: 6th

Address: 200 Plaza Drive, Suite B, Vestal, New York, 13850

Phone: 607-722-1251

Email: rbradley@actionforolderpersons.org

Website: https://actionforolderpersons.org/programs

Services Offered: Provides advocacy, counseling and information regarding quality of life issues.

Alternative NYS Senior Action Council

Type: District-Wide Resource, Non-Government Resource

Judicial District: 6th

Address: 275 State Street, Albany, New York, 12210

Contact: Albany Office
Phone: 800-333-4374
Phone 2: 518-436-1006
Email: info@nysenior.org
Email 2: bobcares7@gmail.com
Email 3: kswire@nycap.rr.com

Website: https://www.nysenior.org/chapters/capital-region

Services Offered: Promote the general well-being of the aging through educational processes outlining the legislative needs of older adults. Also monitors programs and services to older adults of New York State.

Catholic Charities of Chenango County

Type: District-Wide Resource, Non-Government Resource

Judicial District: 6th

Address: 3 O'Hara Drive, Norwich, New York, 13815

County: Chenango Phone: 607-334-8244

Website: https://www.ccofcc.com/what_we_do/programs

Services Offered: Assists individuals and families by providing information, emergency assistance, intervention

and individual case management.

Catholic Charities: First Step Victim Services Program for Chemung & Schuyler Counties

Type: District-Wide Resource, Non-Government Resource

Judicial District: 6th

Address: 215 East Church Street, Elmira, New York, 14901

County: Chemung, Schuyler
Contact: Chemung County
Phone: 607-737-2953
Contact 2: Schuyler County
Phone 2: 607-535-2050
24 Hour Hotline: 607-742-9629
Email: FirstStep@dor.org

Website: https://cs-cc.org/programs-services/victim-services

Services Offered: Provides advocacy, court accompaniment, counseling regarding abuse, relocation services

and transportation.

Help Restore Hope Center: Chenango County

Type: District-Wide Resource, Non-Government Resource

Judicial District: 6th

County: Chenango

Address: 21 Eaton Avenue, Norwich, New York, 13815

Contact: Patricia Pard
Phone: 607-334-7779 ext. 23
24 Hour Hotline: 855-966-9723
Email: info@helprestorehopecenter.org
Email 2: info@liberty-resources.org.

Website: http://www.helprestorehopecenter.org/services/chenango-county

Services Offered: Lends support and offers free services to victims and survivors of older adult abuse. Services

include emergency housing, crisis counseling and advocacy with legal proceedings.

Help Restore Hope Center: Madison County

Type: District-Wide Resource, Non-Government Resource

Judicial District: 6th

County: Madison

Address: 218 Liberty Street, Oneida, New York, 13421

Contact: Lynne McHugh Phone: 315-363-0048 ext. 2134

Email: info@helprestorehopecenter.org
Email 2: info@liberty-resources.org.

Website: http://www.helprestorehopecenter.org/services/madison-county

Services Offered: Lends support and offers free services to victims and survivors of older adult abuse. Services

include emergency housing, crisis counseling and advocacy with legal proceedings.

New Hope Center

Type: District-Wide Resource, Non-Government Resource

Judicial District: 6th

Address: 20 Church Street, Owego, New York, 13827

Contact: Call

Phone: 607-687-6887 Contact 2: Text

Phone 2: 607-972-1996

Website: https://www.anewhopecenter.org/counseling-advocacy

Services Offered: Provides legal advocacy and accompaniment to court, relocation services and support

groups.

Rise-NY (Formerly SOS Shelter)

Type: District-Wide Resource, Non-Government Resource

Judicial District: 6th

Address: PO Box 393, Endicott, New York, 13761

Phone: 607-748-5174
Phone 2: 877-754-4340
24 Hour Hotline: 607-754-4340
Email: <u>INFO@RISE-NY.ORG</u>
Website: http://rise-ny.org/mission

Services Offered: Assists families who experience, or are threatened with domestic violence and increases the

community's awareness of the problem. Offers residential, advocacy, and counseling services.

Salvation Army: Elmira

Type: District-Wide Resource, Non-Government Resource

Judicial District: 6th

Address: 414 Lake Street, Elmira, New York, 14901

Phone: 607-732-0314

Email: John.Haggerty@USE.SalvationArmy.org

Website: https://empire.salvationarmy.org/EmpireNY/seniors

Services Offered: Offers emergency assistance intervention, individual case management, health home care

coordination, mental health programs and counseling services.

Tioga Opportunities, Inc. - Aging Services

Type: District-Wide Resource, Non-Government Resource

Judicial District: 6th

Address: 9 Sheldon Guile Boulevard, Owego, New York, 13827

County: Tioga

Phone: 607-687-4222
Email: aging@tiogaopp.org
Website: https://tiogaopp.org

Services Offered: Connects older adults to agencies and case workers that provide services to victims of elder

abuse.

7TH JUDICIAL DISTRICT - GOVERNMENT RESOURCES

Attorney General's Regional Rochester Office

Type: District-Wide Resource, Government Resource

Judicial District: 7th

Address: 144 Exchange Boulevard, Rochester, New York, 14614-2176

Phone: 585-546-7430

Website: https://ag.ny.gov/rochester-regional-office

Services Offered: Offers older adult abuse prevention programs and information to help seniors identify potential scams and abuses, including physical abuse, financial fraud and exploitation, identity theft, telemarketing and sweepstakes fraud, home improvement rip-offs, Internet and online scams.

Cayuga County Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 7th

Address: 160 Genesee Street, Auburn, New York,

County: Cayuga Phone: 315-253-1446

Website: https://www.cayugacounty.us/278/Protective-Services-for-Adults

Services Offered: Investigates instances of older adult abuse, issues referrals and assists older adults.

Cayuga County District Attorney's office

Type: District-Wide Resource, Government Resource

Judicial District: 7th

Address: 95 Genesee Street #1, Auburn, New York, 13021

County: Cayuga

Contact: Jon E. Budelmann Phone: 315-253-1391

Email: cayugada@cayugacounty.us

Website: https://www.cayugacounty.us/213/District-Attorney

Services Offered: Investigates and prosecutes crimes on behalf of older adults; coordinates with social workers

to provide counseling.

Cayuga County Office for the Aging

Type: District-Wide Resource, Government Resource

Judicial District: 7th

Address: 160 Genesee Street, Basement,, Auburn, New York, 13021

County: Cayuga Phone: 315-253-1226

Email: CCOFA@cayugacounty.us

Website: https://www.cayugacounty.us/507/Office-for-the-Aging

Services Offered: Connects older adults to other agencies and case workers that provide services to victims of

elder abuse.

Livingston County Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 7th

Address: 1 Murray Hill Drive, Mount Morris, New York, 14510

County: Livingston Contact: Diane M. Deane Phone: 585-243-7300

Email: ddeane@co.livingston.ny.us

Website: https://www.livingstoncounty.us/568/Services-for-Children-Families-and-Adult

Services Offered: Investigates instances of older adult abuse, issues referrals, and creates a case plan for each

individual.

Livingston County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 7th

Address: 2 Court Street, Geneseo, New York, 14454-1403

County: Livingston Phone: 585-243-7020

Email: LCDA@co.livingston.ny.us

Website: https://www.livingstoncounty.us/194/District-Attorney

Services Offered: Investigates and prosecutes crimes on behalf of older adults; coordinates with social workers

to provide counseling.

Livingston County Office for the Aging

Type: District-Wide Resource, Government Resource

Judicial District: 7th

Address: 3 Murray Hill Drive, Mount Morris, New York, 15510

County: Livingston
Phone: 585-243-7520
Phone 2: 585-353-1732
Email: ofta@co.livingston.ny.us

Website: https://www.livingstoncounty.us/133/Aging-Office-for-the

Services Offered: Connects older adults to other agencies and case workers that provide services to victims of

elder abuse.

Monroe County Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 7th

Address: 111 Westfall Road, Rochester, New York, 14620

County: Monroe Phone: 585-753-6532 Phone 2: 585-461-5698

Website: https://www.monroecounty.gov/hs-adult

Services Offered: Investigates instances of older adult abuse, issues referrals, assists older adults in finding

resources.

Monroe County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 7th

Address: 47 South Fitzhugh Street #4, Rochester, New York, 14614

County: Monroe Contact: Sandra Doorley Phone: 585-753-4500

Email: districtattorney@monroecounty.gov

Website: https://www2.monroecounty.gov/da-index.php

Services Offered: Investigates and prosecutes crimes on behalf of older adults; coordinates with social workers

to provide counseling.

Monroe County Office for the Aging

Type: District-Wide Resource, Government Resource

Judicial District: 7th

Address: 435 East Henrietta Road, Floor 3, West-Faith, Rochester, New York, 14620

County: Monroe

Contact: Julie Allen Aldrich Phone: 585-753-6280

Email: JulieAldrich@monroecounty.gov **Email 2:** MCOFA@monroecounty.gov

Website: https://www2.monroecounty.gov/aging-index.php

Services Offered: Connects older adults to other agencies and case workers that provide services to victims of

elder abuse.

NY Connects

Type: District-Wide Resource, Government Resource

Judicial District: 7th Phone: 800-342-9871

Website: https://www.nyconnects.ny.gov

Services Offered: NY Connects provides referrals for services and programs to older adults, gives free, unbiased information and assistance to those in need and links people to long term services and support such as home care, transportation and meals.

Ontario County Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 7th

Address: 20 Ontario Street, Canandaigua, New York, 14424

County: Ontario Phone: 585-396-4111

Email: Martha.Hart@dfa.state.ny.us

Website: https://www.co.ontario.ny.us/226/Adults

Services Offered: Investigates instances of older adult abuse, issues referrals and assists older adults in finding

organizations that combat abuse.

Ontario County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 7th

Address: 27 North Main Street, Canandaigua, New York, 14424

County: Ontario Contact: James B. Ritts Phone: 585-393-3055

Email: James.Ritts@co.ontario.ny.us

Website: https://www.co.ontario.ny.us/110/District-Attorney

Services Offered: Investigates and prosecutes crimes on behalf of older adults; coordinates with social workers

to provide counseling.

Ontario County Office for the Aging

Type: District-Wide Resource, Government Resource

Judicial District: 7th

Address: 3019 County Complex Drive, Canandaigua, New York, 14424

County: Ontario
Phone: 585-396-4040
Email: onofa@co.ontario.ny.us

Website: https://www.co.ontario.ny.us/100/Office-for-the-Aging

Services Offered: Connects older adults to other agencies and case workers that provide services to victims of

elder abuse.

Seneca County Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 7th

Address: 1 DiPronio Drive, PO Box 690, Waterloo, New York, 13165

County: Seneca Phone: 315-539-1860

Email: ktalomie@co.seneca.ny.us

Website: https://www.co.seneca.ny.us/gov/services/family-services/

Services Offered: Investigates instances of older adult abuse, issues referrals and assists older adults in finding

organizations that combat abuse.

Seneca County Attorney

Type: District-Wide Resource, Government Resource

Judicial District: 7th

Address: Seneca County Office Building, 1 DiPronio Drive, Waterloo, New York, 13165

County: Seneca Phone: 315-539-1989

Email: dettman@co.seneca.ny.us

Website: https://www.co.seneca.ny.us/departments/admin-operations/county-attorney/
Services Offered: Provides social services for people who have experienced older adult abuse.

Seneca County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 7th

Address: 44 West Williams Street, Waterloo, New York, 13165

County: Seneca Phone: 315-539-1300

Website: https://www.co.seneca.ny.us/gov/safety/district-attorney/

Services Offered: Investigates and prosecutes crimes on behalf of older adults; coordinates with social workers

to provide counseling.

Seneca County Office for the Aging

Type: District-Wide Resource, Government Resource

Judicial District: 7th

Address: 2465 Bonadent Drive #4, Waterloo, New York, 13165

County: Seneca Phone: 315-539-1766

Email: areardon@co.seneca.ny.us

Website: https://www.co.seneca.ny.us/gov/community/office-aging

Services Offered: Connects older adults to other agencies and case workers that provide services to victims of

elder abuse.

Steuben County Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 7th

Address: 3 East Pulteney Square, Bath, New York, 14810

County: Steuben

Contact: Kathryn A. Muller Phone: 607-664-2059

Website: https://www.steubencony.org/pages.asp?PID=10885

Services Offered: Investigates instances of older adult abuse, issues referrals and assists older adults in finding

organizations that combat abuse.

Steuben County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 7th

Address: 3 East Pulteney Square #308, Bath, New York, 14810

County: Steuben Contact: Brooks Baker Phone: 607-664-2270

Website: https://www.steubencony.org/pages.asp?PGID=69

Services Offered: Investigates and prosecutes crimes on behalf of older adults; coordinates with social workers

to provide counseling.

Steuben County Office for the Aging

Type: District-Wide Resource, Government Resource

Judicial District: 7th

Address: 3 East Pulteney Square, Bath, New York, 14810

County: Steuben Phone: 607-664-2298

Email: ofainfo@SteubenCountyNY.gov

Website: https://www.steubencony.org/Pages.asp?PGID=31

Services Offered: Connects older adults to other agencies and case workers that provide services to victims of

elder abuse.

Wayne County Aging Services

Type: District-Wide Resource, Government Resource

Judicial District: 7th

Address: Health Services Building 1519 Nye Road, Suite 300, Lyons, New York, 14489

County: Wayne Phone: 315-946-5624 Email: aging@co.wayne.ny.us

Website: https://www.steubencony.org/Pages.asp?PGID=31

Services Offered: Connects older adults to other agencies and case workers that provide services to victims of

elder abuse.

Wayne County Department of Social Services

Type: District-Wide Resource, Government Resource

Judicial District: 7th

Address: 77 Water Street, Lyons, New York, 14489

County: Wayne

Contact: Shelly Bentley Phone: 315-946-4881 Phone 2: 315-946-9711

Website: https://web.co.wayne.ny.us/index.php/ageyouth/aging-programs-and-services

Services Offered: Connects older adults to other agencies and case workers that provide services to victims of

elder abuse.

Wayne County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 7th

Address: 54 Broad Street, Lyons, New York, 14489

County: Wayne

Contact: Michael D. Calarco Phone: 315-946-5905

Email: daoffice@co.wayne.ny.us

Website: https://web.co.wayne.ny.us/index.php/district-attorney

Services Offered: Investigates instances of older adult abuse, issues referrals and assists older adults in finding

organizations that combat abuse.

Yates County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 7th

Address: 415 Liberty Street, Penn Yan, New York, 14527

County: Yates

Contact: Todd Casella Phone: 315-536-5550

Contact 2: Victim Services Line: Caitlin Metz

Phone 2: 315-531-3235

Website: https://web.co.wayne.ny.us/index.php/district-attorney

Services Offered: Prosecutes crimes committed against older adult victims.

Yates County Social Services

Type: District-Wide Resource, Government Resource

Judicial District: 7th

Address: 417 Liberty Street, Penn Yan, New York, 14527

Contact: Amy D. Miller Phone: 315-536-5183

Website: https://www.yatescounty.org/317/Social-Services

Services Offered: Investigates and prosecutes crimes on behalf of older adult victims; coordinates with social

workers to provide counseling.

7TH JUDICIAL DISTRICT - NON-GOVERNMENT RESOURCES

Catholic Family Center: Older & Vulnerable Adult Services

Type: District-Wide Resource, Non-Government Resource

Judicial District: 7th

Address: 87 North Clinton Avenue, Rochester, New York, 14604

Contact: Eldersource Care **Phone:** 585-546-7220 **Phone 2:** 585-325-2800

Website: https://www.cfcrochester.org/our-services/enabling-independence/older-and-vulnerable-adult-

services

Services Offered: Provides social services for people who have experienced older adult abuse.

Upstate Elder Abuse Center Lifespan of Greater Rochester

Type: District-Wide Resource, Non-Government Resource

Judicial District: 7th

Address: 1900 South Clinton Avenue, Rochester, New York, 14618

Phone: 585-244-8400 Email: info@lifespan-roch.org

Website: https://www.lifespan-roch.org/upstate-elder-abuse-center

Services Offered: Provides social work interventions in collaboration with law enforcement and courts; provides

elder abuse training for organizations, professionals, agencies and caregivers.

8TH JUDICIAL DISTRICT - GOVERNMENT RESOURCES

Allegany County Adult Protection

Type: District-Wide Resource, Government Resource

Judicial District: 8th

Address: 7 Court Street, Belmont, NY, 14813

County: Allegany

24 Hour Hotline: 585-268-9316

 $\textbf{Website:} \ \underline{https://www.alleganyco.com/departments/social-services}$

Services Offered: The Department of Social Services employs specially trained caseworkers to investigate and respond to reports of physical, emotional, or financial abuse and various types of neglect.

Allegany County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 8th

Address: 7 Court Street Room 333, Belmont, NY, 14202

Phone: 582-268-9225

Website: https://www.alleganyco.com/departments/district-attorney

Services Offered: Investigates and prosecutes crimes on behalf of older victims, coordinates with social workers

to provide counseling.

Allegany County Office for the Aging

Type: District-Wide Resource, Government Resource

Judicial District: 8th

Address: 6085 Route 19N, Belmont, New York, 14813

County: Allegany Phone: 585-268-9390 Phone 2: 866-268-9390

Website: https://www.alleganyco.com/departments/office-for-the-aging

Services Offered: Provides information and assistance to older adults and their caregivers to maintain dignity,

respect and independence.

Attorney General's Regional Buffalo Office

Type: District-Wide Resource, Government Resource

Judicial District: 8th

Address: Main Place Tower, 350 Main Street, Suite 300A, Buffalo, New York, 14202

Phone: 716-853-8400

Website: https://ag.ny.gov/buffalo-regional-office

Services Offered: Offers elder abuse prevention programs and information to help older adults identify potential scams and abuses, including physical abuse, financial fraud and exploitation, identity theft, telemarketing and sweepstakes fraud, home improvement rip-offs, Internet and online scams.

Cattaraugus County Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 8th

Address: 1 Leo Moss Drive Suite 6010, Olean, New York, 14760-1101

County: Cattaraugus Phone: 844-697-3505 Phone 2: 716-373-8070

Website: https://www.cattco.org/social-services/adult-protective-services

Services Offered: Assesses potential older adult abuse and neglect issues, provides casework management,

counseling and legal intervention

Cattaraugus County Department of the Aging

Type: District-Wide Resource, Government Resource

Judicial District: 8th

Address: 1 Leo Moss Drive Suite 7610, Olean, New York, 14760-1101

County: Cattaraugus Phone: 716-373-8032 Phone 2: 800-462-2901

Website: https://www.cattco.org/aging

Services Offered: Connects older adults to other agencies and case workers that provide services to victims of

elder abuse.

Cattaraugus County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 8th

Address: 303 Court St, Little Valley, NY, 14755

County: Cattaraugus
Phone: 716-938-2220
Email: |prieman@cattco.org

Website: https://www.cattco.org/district-attorney

Services Offered: Investigates and prosecutes crimes on behalf of older adults, coordinates with social workers

to provide counseling and housing services.

Cattaraugus County 24-hour Crisis Hotline

Type: District-Wide Resource, Government Resource

Judicial District: 8th County: Cattaraugus Phone: 800-339-5209

Services Offered: 24-hour access to help in an emotional crisis.

Chautauqua Adult Protection & Elder Abuse Prevention

Type: District-Wide Resource, Government Resource

Judicial District: 8th

Address: 3 N. Erie Street, Mayville, New York, 14757

County: Chautauqua Phone: 716-753-4447 Contact 2: Dunkirk Phone 2: 716-363-4447 Contact 3: Jamestown Phone 3: 716-661-7447

Website: https://chqgov.com/humansocial-services/adult-protection-and-elder-abuse-prevention

Services Offered: Assesses potential older adult abuse and neglect issues, provides casework management,

counseling, and legal intervention.

Chautauqua County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 8th

Address: 1 North Erie Street, Mayville, New York, 14757

County: Chautauqua Phone: 716-753-4241

Contact 2: Spanish Speaking DV Advocate

Phone 2: 716-581-3540

Email: kneerr@co.chautauqua.ny.us

Website: https://www.co.chautauqua.ny.us/164/District-Attorney

Services Offered: Investigates and prosecutes crimes on behalf of older adults, coordinates with social workers

to provide counseling.

Chautauqua County Office for the Aging

Type: District-Wide Resource, Government Resource

Judicial District: 8th

Address: 7 North Erie Street Hall, R. Clothier Building, Mayville, New York, 14757

County: Chautauqua Phone: 716-753-4471 Contact 2: Dunkirk Phone 2: 716-363-3865 Contact 3: Jamestown Phone 3: 716-661-8940

Email: ccnyc@co.chauyauqua.ny.us

Website: https://www.co.chautauqua.ny.us/692/Programs-and-Services

Services Offered: Connects older adults to other agencies and case workers that provide services to victims of

elder abuse.

Erie County Adult Protective Services /Elder Abuse

Type: District-Wide Resource, Government Resource

Judicial District: 8th

Address: 95 Franklin Street, Fl. 13, Buffalo, New York, 14202

County: Erie

Phone: 716-858-6877

Website: http://www2.erie.gov/seniorservices/index.php?q=adult-protective-serviceselder-abuse

Services Offered: Assesses potential older adult abuse and neglect issues, casework management, counseling,

and legal intervention.

Erie County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 8th

Address: 25 Delaware Avenue, Buffalo, New York, 14202

County: Erie

Contact: John J. Flynn Phone: 716-858-2424

Website: http://www2.erie.gov/da

Services Offered: Investigates and prosecutes crimes on behalf of older adults, coordinates with social workers

to provide counseling.

Erie County Senior Services

Type: District-Wide Resource, Government Resource

Judicial District: 8th

Address: 95 Franklin Street, Floor 13, Buffalo, New York, 14202

County: Erie

Contact: David Shenk Phone: 716-858-8526 Email: SeniorInfo@Erie.gov

Website: http://www2.erie.gov/seniorservices

Services Offered: Investigates reports of older adult abuse, provides legal representation, and issues referrals.

Genesee County Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 8th

Address: 3837 W Main Street Road, Batavia, New York, 14020

County: Genesee

Phone: 585-344-2580 ext. 6484 Email: ofa@co.genesee.ny.us

Website: https://www.co.genesee.ny.us/departments/socialservices/adultservices.php

Services Offered: Assesses potential elder abuse and neglect issues, provides casework management,

counseling, and legal intervention.

Genesee County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 8th

Address: 1 West Main Street, Batavia, New York, 14020

County: Genesee

Phone: 585-344-2550 ext. 2495 Email: Districtattorney@co.genesee.ny.us

Website: https://www.co.genesee.ny.us/departments/districtattorney/index.php

Services Offered: Investigates and prosecutes crimes on behalf of older adults, coordinates with social workers

to provide counseling and housing services.

Genesee County Office for the Aging

Type: District-Wide Resource, Government Resource

Judicial District: 8th

Address: 2 Bank Street, Batavia, New York, 14020

County: Genesee Phone: 585-343-1611

 $\textbf{Website:} \ \underline{\text{https://www.co.genesee.ny.us/departments/office_for_the_aging/index.php}$

Services Offered: Connects older adults to other agencies and case workers that provide services to victims of

elder abuse.

Genesee Justice: Comprehensive Victim Assistance

Type: District-Wide Resource, Government Resource

Judicial District: 8th

Address: 14 W Main Street, Batavia, New York, 14020

County: Genesee Phone: 585-815-7821

Email: geneseejustice@co.genesee.ny.us

Website: https://www.co.genesee.ny.us/departments/geneseejustice/intensive_victim_assistance.php
Services Offered: Provides assistance in filing Victim Services application, applying for Orders of Protection,

accompaniment to court, and refers clients to agencies for counseling and further assistance.

Niagara County Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 8th

Address: 301 10th Street, Niagara Falls, New York, 14303

County: Niagara Phone: 716-278-8621

Email: ncda@niagaracounty.com

Website: https://www.niagaracounty.com/socialservices/Programs/Adult-Services

Services Offered: Assesses potential older adult abuse and neglect issues, provides casework management,

counseling, and legal intervention.

Niagara County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 8th

Address: Niagara County Courthouse, 175 Hawley Street 3rd Floor, Lockport, New York, 14094-2740

County: Niagara

Email: OFA@niagaracounty.com

Website: http://www.niagaracounty.com/Departments/District-Attorney

Services Offered: Investigates and prosecutes crimes on behalf of older victims, coordinates with social workers

to provide counseling.

Niagara County Office for the Aging

Type: District-Wide Resource, Government Resource

Judicial District: 8th

Address: 111 Main Street, Suite 101, Lockport, New York, 14094-3718

County: Niagara Phone: 716-438-4020

Email: information@orleansny.com

Website: http://www.niagaracounty.com/aging

Services Offered: Connects older adults to other agencies and case workers that provide services to victims of

elder abuse.

NY Connects

Type: District-Wide Resource, Government Resource

Judicial District: 8th Phone: 800-342-9871

Website: https://www.nyconnects.ny.gov

Services Offered: NY Connects provides referrals for services and programs to older adults, gives free, unbiased information and assistance to those in need and links people to long term services and support such as home care, transportation and meals.

Orleans County Department of Social Services

Type: District-Wide Resource, Government Resource

Judicial District: 8th

Address: 14016 Route 31W, Suite 201, Albion, New York, 14411

County: Orleans
Phone: 585-589-7000

24 Hour Hotline: 585-283-5200 Email: da@orleansny.com

Website: https://orleanscountyny.com/departments/social-services

Services Offered: Assesses potential elder abuse and neglect issues, provides casework management,

counseling, and legal intervention.

Orleans County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 8th

Address: 13925 State Route 31, Suite 300, Albion, New York, 14411

County: Orleans

Contact: Hon. Joseph V. Cardone

Phone: 585-590-4130

Email: DA@orleanscountyny.gov

Website: https://orleanscountyny.com/departments/district-attorney

Services Offered: Investigates and prosecutes crimes on behalf of older adults, coordinates with social workers

to provide counseling.

Orleans County Office for the Aging

Type: District-Wide Resource, Government Resource

Judicial District: 8th

Address: 14016 Route 31, West Albion, New York, 14411

County: Orleans Contact: Melissa Blanar Phone: 585-589-3191

24 Hour Hotline: 585-283-5200

Website: https://orleanscountyny.com/departments/office-for-the-aging

Services Offered: Investigates reports of older adult abuse, provides legal representation, issues referrals, and

provides emergency living arrangements.

Wyoming Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 8th

Address: 466 North Main Street, Warsaw, New York, 14569

County: Wyoming

Contact: Coleen Eccleston **Phone:** 585-786-8900 **Phone 2:** 585-786-8871

Email: dogeen@wyomingco.net

Website: https://www.wyomingco.net/363/Protective-Services-for-Adults

Services Offered: Assesses potential older adult abuse and neglect issues, provides casework management,

counseling, and legal intervention.

Wyoming County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 8th

Address: 147 North Main Street, Warsaw, New York, 14569

County: Wyoming

Contact: Donald G. O'Green Phone: 585-786-8822

Email: officeaging@wyomingco.net

Website: https://www.wyomingco.net/185/District-Attorney

Services Offered: Investigates and prosecutes crimes on behalf of older adults, coordinates with social workers

to provide counseling.

Wyoming County Office for the Aging

Type: District-Wide Resource, Government Resource

Judicial District: 8th

Address: 8 Perry Avenue, Warsaw, New York, 14569

County: Wyoming Contact: Andrea Aldinger Phone: 585-786-8833

Website: https://www.wyomingco.net/328/Office-for-the-Aging

Services Offered: Connects older adults to other agencies and case workers that provide services to victims of

elder abuse.

8TH JUDICIAL DISTRICT - NON-GOVERNMENT RESOURCES

Cattaraugus Community Action Victim Services

Type: District-Wide Resource, Non-Government Resource

Judicial District: 8th

Address: 25 Jefferson Street, Salamanca, New York, 14779

County: Cattaraugus, Allegany

Phone: 716-945-1041

24 Hour Hotline: 888-945-3970

Website: https://www.ccaction.org/programs/victim-services

Services Offered: Provides hotline services, residential programs, and collaborates with other agencies to assist

people who have experienced older adult abuse.

Center for Elder Justice and Law

Type: District-Wide Resource, Non-Government Resource

Judicial District: 8th

Address: Buffalo Office: 438 Main Street, Suite 1200, Buffalo, New York, 14202

County: Buffalo, Chautauqua Phone: 716-853-3087

Address 2: Chautauqua Office: 314 Central Ave, Suite 300, Dunkirk, New York, 14202

Phone 2: 716-261-3275
Email: info@elderjusticeny.org
Website: www.elderjusticeny.org

Services Offered: Assists older adults who are in abusive situations involving physical abuse, emotional abuse, financial exploitation, sexual abuse and neglect. Offers civil legal services, including obtaining Orders of Protection, using the civil legal system to stop existing exploitation and recover stolen assets; assists with drafting of powers of attorney, safety planning and provides older adults with a connection to services.

Community Missions of Niagara Frontier, Inc.

Type: District-Wide Resource, Non-Government Resource

Judicial District: 8th

Address: 1570 Buffalo Avenue, Niagara Falls, New York, 14303

County: Niagara Phone: 716-285-3403

Website: https://www.communitymissions.org

Services Offered: Provides crisis and community services, mental health housing services, and mental health

recovery services.

Council on Elder Abuse: Erie County

Type: District-Wide Resource, Non-Government Resource

Judicial District: 8th

Address: 438 Main Street Suite 1200, Buffalo, New York, 14202

County: Erie

Phone: 716-853-3087 24 Hour Hotline: 716-834-3131 Email: eldershelter@gmail.com

Website: https://www.councilonelderabuse.org

Services Offered: Counsels older adults on elder abuse protection, offers legal services including Orders of

Protection and provides temporary shelter for victims of elder abuse.

Family Justice Center: Buffalo

Type: District-Wide Resource, Non-Government Resource

Judicial District: 8th

Address: 438 Main Street Suite 201, Buffalo, New York, 14202

County: Erie

Phone: 716-558-7233 Email: safe@fjcsafe.org

Website: https://www.fjcsafe.org

Services Offered: Provides comprehensive legal, case management, counseling and supportive services for people who have experienced older adult abuse; assists in applications for housing and financial assistance.

Pinnacle Community Services (Formerly Family and Children's Services of Niagara)

Type: District-Wide Resource, Non-Government Resource

Judicial District: 8th

Address: 1522 Main Street, Niagara Falls, New York, 14305

Phone: 716-285-6984

24 Hour Hotline: 716-299-0909

Website: https://www.pinnaclecs.org/our-services

Services Offered: Provide social work services to the residents of the Niagara Region including domestic violence counseling; provides a safe house and shelter for women who have experienced abuse.

Upstate Elder Abuse Center Lifespan of Greater Rochester

Type: District-Wide Resource, Non-Government Resource

Judicial District: 8th

Address: 1900 South Clinton Avenue, Rochester, New York, 14618

Phone: 585-244-8400 Email: info@lifespan-roch.org

Website: https://www.lifespan-roch.org/upstate-elder-abuse-center

Services Offered: Provides social work interventions in collaboration with law enforcement and courts. Also

provides elder abuse training for organizations, professionals, agencies and caregivers.

Salvation Army Anew Center of Jamestown

Type: District-Wide Resource, Non-Government Resource

Judicial District: 8th

Address: 83 South Main Street, Jamestown, New York, 14701

Phone: 716-664-4180

Website: https://empire.salvationarmy.org/EmpireNY/Jamestown

Services Offered: Assistance with Orders of Protection, powers of attorney, safety planning, VA benefits,

Medicaid/Medicare, EPIC, and social security.

The Dale Association

Type: District-Wide Resource, Non-Government Resource

Judicial District: 8th

Address: 33 Ontario St, Lockport, NY, 14094

Phone: 716-433-1886

Email: sherry.livergood@daleassociation.com
Website: http://www.daleassociation.com

Services Offered: Open to all residents of Niagara County aged 60 and older, a Senior Advisor assists people to live with dignity, respect and self-determination and provides elder abuse prevention services.

YMCA of Niagara Frontier

Type: District-Wide Resource, Non-Government Resource

Judicial District: 8th

Address: 49 Tremont Street, North Tonawanda, New York, 14120

County: Niagara Phone: 716-692-5580 Contact 2: Text 24/7 Phone 2: 716-870-9727 24 Hour Hotline: 716-433-6716

Services Offered: Provides a domestic violence helpline, which is open 24 hours a day, seven days a week, and

trained staff is always available to provide an immediate response to victims of domestic violence.

9TH JUDICIAL DISTRICT - GOVERNMENT RESOURCES

Attorney General's Regional Poughkeepsie Office

Type: District-Wide Resource, Government Resource

Judicial District: 9th

Address: One Civic Center Plaza, Suite 401, Poughkeepsie, New York, 12601-3157

Phone: 845-485-3900

Website: https://ag.ny.gov/poughkeepsie-regional-office

Services Offered: Offers elder abuse prevention programs and information to help seniors identify potential scams and abuses, including physical abuse, financial fraud and exploitation, identity theft, telemarketing and sweepstakes fraud, home improvement rip-offs, Internet and online scams.

Attorney General's Regional Westchester Office

Type: District-Wide Resource, Government Resource

Judicial District: 9th

Address: 44 South Broadway, White Plains, New York, 10601

Phone: 914-422-8755

Website: https://ag.ny.gov/westchester-regional-office

Services Offered: Offers elder abuse prevention programs and information to help seniors identify potential scams and abuses, including physical abuse, financial fraud and exploitation, identity theft, telemarketing and sweepstakes fraud, home improvement rip-offs, Internet and online scams.

Dutchess County 24-hour Elder Abuse Hotline

Type: District-Wide Resource, Government Resource

Judicial District: 9th

Address: 230 North Road, Poughkeepsie, New York, 12603

County: Dutchess Phone: 845-485-9700

Email: healthinfo@dutchessNY.gov

Website: https://www.dutchessny.gov/Departments/DBCH/24-7-Services.htm

Services Offered: Offers immediate crisis response, emergency mental health counseling, and provides information on services in the County. Also provides the names of mental health professionals and programs.

Dutchess County Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 9th

Address: 60 Market Street, Poughkeepsie, New York, 12601

County: Dutchess Phone: 845-486-3000

Website: https://www.dutchessny.gov/Departments/DBCH/24-7-Services.htm

Services Offered: Investigates reports of older adult abuse, provides legal representation, and issues referrals.

Dutchess County District Attorney's office

Type: District-Wide Resource, Government Resource

Judicial District: 9th

Address: 236 Main Street, Poughkeepsie, New York, 12601

County: Dutchess Contact: William V. Grady Phone: 845-486-2300

Website: https://www.dutchessny.gov/Departments/District-Attorney/District-Attorney.htm

Services Offered: Investigates and prosecutes crimes on behalf of older victims; coordinates with social workers

to provide counseling.

Dutchess County Legal Services for Seniors

Type: District-Wide Resource, Government Resource

Judicial District: 9th

Address: Office for the Aging, 114 Delafield Street, Poughkeepsie, New York, 12601

County: Dutchess Phone: 845-486-2555 Email: ofa@dutchessNY.gov

Website: https://www.dutchessny.gov/Departments/Aging/Legal-Services-for-Seniors.htm

Services Offered: Provides legal advice and representation primarily on immediate threats to income, shelter,

patients' rights and health matters.

NY Connects

Type: District-Wide Resource, Government Resource

Judicial District: 9th Phone: 800-342-9871

Website: https://www.nyconnects.ny.gov

Services Offered: NY Connects provides referrals for services and programs to older adults, gives free, unbiased information and assistance to those in need and links people to long term services and support such as home care, transportation and meals.

Putnam County Social Services

Type: District-Wide Resource, Government Resource

Judicial District: 9th

Address: 110 Old Route 6 Building #2, Carmel, New York, 10512

County: Putnam

Phone: 845-808-1500 ext. 45293 **24 Hour Hotline:** 844-697-3503

Website: https://www.putnamcountyny.com/social-services

Services Offered: Investigates reports of adult abuse, provides legal representation and issues referrals.

Putnam County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 9th

Address: 40 Glenedia Avenue, Carmel, New York, 10512

County: Putnam Phone: 848-808-1050

Email: PutnamDA@putnamcountyny.gov

Website: https://www.putnamcountyny.com/district-attorneys-office

Services Offered: Investigates and prosecutes crimes on behalf of older adults; coordinates with social workers

to provide counseling.

Putnam County Office for Senior Resources (Formerly Office for the Aging)

Type: District-Wide Resource, Government Resource

Judicial District: 9th

Address: 110 Old Route 6, Building #3, Carmel, New York, 10512

County: Putnam Phone: 848-808-1700

Website: https://www.putnamcountyny.com/osr

Services Offered: Connects older adults to other agencies and case workers that provide services to victims of

elder abuse.

Orange County Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 9th

Address: 30 Matthews Street, 1st Floor, Goshen, New York, 10924

County: Orange Phone: 845-291-2800

Website: https://www.orangecountygov.com/752/Adult-Protective-Services

Services Offered: Investigates reports of older adult abuse, provides legal representation and issues referrals.

Orange County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 9th

Address: 255 Main Street, Goshen, New York, 10924

County: Orange

Contact: David M. Hoovler Phone: 845-291-2050

Email: DistrictAttorney@orangecountygov.com

Website: https://www.orangecountygov.com/263/District-Attorney

Services Offered: Investigates and prosecutes crimes on behalf of older adults; coordinates with social workers

to provide counseling.

Orange County Office for the Aging

Type: District-Wide Resource, Government Resource

Judicial District: 9th

Address: 40 Matthews Street, 3rd Floor- Suite 305, Goshen, New York, 10924

County: Orange Phone: 845-615-3700

Email: ofa@orangecountygov.com

Website: https://www.orangecountygov.com/151/Aging

Services Offered: Connects older adults to other agencies and case workers that provide services to victims of

elder abuse.

Rockland County Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 9th

Address: 50 Sanatorium Road, Building C, Pomona, New York, 10970

County: Rockland Phone: 845-364-3071

Email: RocklandAPS@dfa.state.ny.us

Website: http://rocklandgov.com/departments/social-services/adult-services

Services Offered: Investigates reports of adult abuse, provides legal representation and issues referrals.

Rockland County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 9th

Address: 1 South Main Street, Suite 500, New City, New York, 10956-3549

County: Rockland Phone: 845-638-5001

Email: info@rocklandcountyda.com

Website: https://rocklandgov.com/departments/district-attorney/about-us

Services Offered: Investigates and prosecutes crimes on behalf of older victims; coordinates with social workers

to provide counseling.

Rockland County Office for the Aging

Type: District-Wide Resource, Government Resource

Judicial District: 9th

Address: 20 Sanatorium Road Building B, Pomona, New York, 10970

County: Rockland Phone: 845-364-2110

Website: http://rocklandgov.com/departments/aging

Services Offered: Connects older adults to other agencies and case workers that provide services to victims of

elder abuse.

Westchester County Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 9th

Address: 148 Martine Avenue, White Plains, New York, 10601

County: Westchester Phone: 914-995-2259

24 Hour Hotline: 914-995-2099

Website: https://socialservices.westchestergov.com/adult-protective-services

Services Offered: Collaborates with other community agencies to provide social services for victims of elder

abuse.

Westchester County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 9th

Address: 111 Dr. Martin Luther King, Jr. Boulevard, White Plains, New York, 10601

County: Westchester

Contact: Anthony A. Scarpino Phone: 914-995-3414

Website: https://www.westchesterda.net/about-the-office/meet-the-da

Services Offered: Investigates and prosecutes crimes on behalf of older adults; coordinates with social workers

to provide counseling.

Westchester County Department of Community Mental Health

Type: District-Wide Resource, Government Resource

Judicial District: 9th

Address: 112 East Post Road, White Plains, New York, 10601

County: Westchester Phone: 914-995-5220

Website: https://mentalhealth.westchestergov.com/about-us

Services Offered: Oversees and coordinates services for individuals with mental illness, developmental disabilities, and substance abuse disorders. Collaborates with other agencies to find resources and services

for older adults who have experienced older adult abuse.

Westchester County Senior Programs & Services

Type: District-Wide Resource, Government Resource

Judicial District: 9th

Address: 9 South First Avenue, 10th Floor, Mount Vernon, New York, 10550-3414

County: Westchester Phone: 914-813-6400

24 Hour Hotline: 914-813-6436 Email: jsw1@westchestergov.com

Website: https://seniorcitizens.westchestergov.com

Services Offered: Offers a range of services and programs for seniors aged 60 and over residing in Westchester County including nutrition, health and safety, housing, caregiving, transportation, financial planning and elder abuse.

Westchester Office for Women

Type: District-Wide Resource, Government Resource

Judicial District: 9th

Address: 112 East Post Road, Room 110B, White Plains, New York, 10601

County: Westchester Phone: 914-995-5972

Website: https://women.westchestergov.com/about-us

Services Offered: Provides resources concerning caregiving and aging; offers referrals for legal assistance for

victims of elder abuse.

9TH JUDICIAL DISTRICT - NON-GOVERNMENT RESOURCES

Family Justice Center: Westchester

Type: District-Wide Resource, Non-Government Resource

Judicial District: 9th

Address: 111 Dr. Martin Luther King Jr. Blvd. Room 1-150, White Plains, New York, 10601

County: Westchester Phone: 914-995-1880

Website: https://women.westchestergov.com/family-justice-center

Services Offered: Provides comprehensive legal, case management, counseling and supportive services for

victims of elder abuse; assists in applications for housing and financial assistance.

Family Services of Westchester Elder Abuse Prevention Program

Type: District-Wide Resource, Non-Government Resource

Judicial District: 9th

Address: 2975 Westchester Avenue, Suite 401, Purchase, New York, 10577

County: Westchester Contact: Tonia Monti

Phone: 914-668-9124, Ext. 22 Contact 2: Nicolle Brunale Email: tmonti@fsw.org Phone 2: 914-668-9124, Ext. 28

Phone 2: 914-668-9124, Ext. 28 Email 2: nbrunale@fsw.org

 $\textbf{Website:} \ \underline{\text{https://www.fsw.org/our-programs/older-adults/elder-abuse-prevention-program}$

Services Offered: Provides family interventions, peer support, information referrals and collaborates with both elder abuse survivors and the community.

Harry and Jeanette Weinberg Center for Elder Justice at the Hebrew Home at Riverdale

Type: New York City Resource, Non-Government Resource Address: 5901 Palisade Avenue, Riverdale, New York, 10471

Website: https://theweinbergcenter.org

Services Offered: Provides short term shelter for seniors 60 and over in the 5 boroughs and Westchester and offers and a range of services, including legal advocacy and social services, to older adults who have experienced abuse.

Hope's Door

Type: District-Wide Resource, Non-Government Resource

Judicial District: 9th

Address: 50 Broadway PO Box 262, Hawthorne, New York, 10532

County: Westchester Phone: 914-747-0828

24 Hour Hotline: 888-438-8700 Email: info@HopesDoorNY.org

Website: https://hopesdoorny.org/about-us-2/contact-us

Services Offered: Provides shelter, counseling and legal services to end domestic violence and empower victims

of abuse.

Legal Services of the Hudson Valley

Type: District-Wide Resource, Non-Government Resource

Judicial District: 9th

Address: 90 Maple Avenue, White Plains, New York, 10601

County: Westchester Phone: 914-949-1305 Phone 2: 877-574-8529 Email: info@lshv.org

Website: https://lshv.org/about/who-we-are

Services Offered: Provides support, advocacy and civil legal representation to low-income families in

Westchester, Putnam, Rockland, Dutchess, Orange, Sullivan and Ulster counties.

My Sister's Place

Type: District-Wide Resource, Non-Government Resource

Judicial District: 9th

Address: 3 Barker Avenue, White Plains, New York, 10601

County: Westchester Phone: 914-683-1333 24 Hour Hotline: 800-298-7233

Email: info@mspny.org
Website: https://mspny.org

Services Offered: Provides hotline services, information, and referrals to older adults who are being abused or

trafficked and are seeking crisis counseling.

Pace Women's Justice Center

Type: District-Wide Resource, Non-Government Resource

Judicial District: 9th

Address: 78 North Broadway, White Plains, New York, 10603

County: Westchester Phone: 914-422-4069

Website: https://law.pace.edu/wjc

Services Offered: Provides free legal services to victims of elder abuse.

Putnam/Northern Westchester Women's Resource Center

Type: District-Wide Resource, Non-Government Resource

Judicial District: 9th

Address: 935 South Lake Boulevard, Suite 2, Mahopac, New York, 10541

County: Putnam
Phone: 845-628-9284
Website: https://PNWWRC.org

Services Offered: Provides advocacy, education, and supportive services to women and children experiencing

abuse.

10TH JUDICIAL DISTRICT - GOVERNMENT RESOURCES

Attorney General's Regional Nassau Office

Type: District-Wide Resource, Government Resource

Judicial District: 10th

Address: 200 Old Country Road, Suite 240, Mineola, New York, 11501

County: Nassau Phone: 516-248-3302 Phone 2: 516-248-3300

Website: https://ag.ny.gov/nassau-regional-office

Services Offered: Offers elder abuse prevention programs and information to help seniors identify potential scams and abuses, including physical abuse, financial fraud and exploitation, identity theft, telemarketing and sweepstakes fraud, home improvement rip-offs, Internet and online scams.

Attorney General's Regional Suffolk Office

Type: District-Wide Resource, Government Resource

Judicial District: 10th

Address: 300 Motor Parkway, Suite 230, Hauppauge, New York, 11788

County: Suffolk Phone: 631-231-2424

Website: https://ag.ny.gov/suffolk-regional-office

Services Offered: Offers elder abuse prevention programs and information to help seniors identify potential scams and abuses, including physical abuse, financial fraud and exploitation, identity theft, telemarketing and sweepstakes fraud, home improvement rip-offs, Internet and online scams.

Nassau County Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 10th

Address: 60 Charles Lindbergh Boulevard, Uniondale, New York, 11553-3656

County: Nassau

Contact: Paul F. Broderick Phone: 516-227-8405 Phone 2: 516-227-8550 Phone 3: 516-227-8762

Website: https://www.nassaucountyny.gov/1896/Adult-Services

Services Offered: Assesses potential elder abuse and neglect issues, casework management, counseling, and

legal intervention.

Nassau County Department of Human Services Office of the Aging

Type: District-Wide Resource, Government Resource

Judicial District: 10th

Address: 60 Charles Lindbergh Boulevard, Suite 260, Uniondale, New York, 11553

County: Nassau

Contact: Caroyln McCummings

Phone: 516-227-8900

Email: seniors@hhsnassaucountyny.us

Website: https://www.nassaucountyny.gov/agencies/Seniors/index.html

Services Offered: Connects older adults to other agencies and case workers that provide services to victims of

elder abuse.

Nassau County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 10th

Address: 262 Old Country Road, Mineola, New York, 11501

County: Nassau Phone: 516-571-3800

Website: http://www.nassauda.org

Services Offered: Investigates and prosecutes crimes on behalf of older victims, coordinates with social workers

to provide counseling.

NY Connects

Type: District-Wide Resource, Government Resource

Judicial District: 10th Phone: 800-342-9871

Website: https://www.nyconnects.ny.gov/aboutus?id=3e1c9fae-104c-4cfd-a09b-949be8aaa07a&text=About+Us

Services Offered: NY Connects provides referrals for services and programs to older adults, gives free,

unbiased information and assistance to those in need and links people to long term services and support such

as home care, transportation, and meals.

Suffolk County Adult Protective Services

Type: District-Wide Resource, Government Resource

Judicial District: 10th

Address: 3085 Veterans Memorial Highway, Ronkonkoma, New York, 11779

County: Suffolk **Phone:** 631-854-3232 **24 Hour Hotline:** 631-854-9100

Website: https://www.suffolkcountyny.gov/Departments/Social-Services/Family-and-Children-Services
Services Offered: Assesses potential elder abuse and neglect issues, casework management, counseling, and

legal intervention.

Suffolk County District Attorney's Office

Type: District-Wide Resource, Government Resource

Judicial District: 10th

Address: 77 Veterans Memorial Highway, Smithtown, New York, 11787

County: Suffolk

Contact: Timothy D. Sini Phone: 631-853-4161

Email: infoda@suffolkcountyny.gov

Website: https://www.suffolkcountyny.gov/da/About-the-Office/Meet-District-Attorney-Sini

Services Offered: Investigates and prosecutes crimes on behalf of older adults, coordinates with social workers

to provide counseling.

Suffolk County Office for the Aging

Type: District-Wide Resource, Government Resource

Judicial District: 10th

Address: 100 Veterans Memorial Highway, Hauppauge, New York, 11788-0099

County: Suffolk

Contact: Holly Rhodes-Teague Phone: 631-853-8200 Contact 2: Legal Services Phone 2: 631-761-7470

Email: aging.office@suffolkcountyny.gov

Website: https://suffolkcountyny.gov/aging/Other-Services

Services Offered: Connects older adults to other agencies and case workers that provide services to victims of

elder abuse.

10TH JUDICIAL DISTRICT - NON-GOVERNMENT RESOURCES

Nassau/Suffolk County Law Services Committee: Senior Citizen Law Project

Type: District-Wide Resource, Non-Government Resource

Judicial District: 10th

Address: 1 Helen Keller Way 5th Floor, Hempstead, New York, 11500

County: Nassau Phone: 516-292-8088

Website: https://www.nslawservices.org/nsls-programs

Services Offered: Provides free legal services in civil cases as well as legal support to community advocates to ensure that low income, disabled and disadvantaged individuals have equal access to the civil justice system

in Nassau County and Suffolk County.

The Safe Center LI

Type: District-Wide Resource, Non-Government Resource

Judicial District: 10th

Address: 15 Gruman Road West, Suite 1000, Bethpage, New York, 11714

County: Nassau Phone: 516-465-4700 24 Hour Hotline: 516-542-0404

Email: info@tscli.org

Website: http://thesafecenterli.org/client-services

Services Offered: Provides crisis intervention, emergency counseling, legal advocacy, consultations and

representations, transitional housing programs and referrals.

The Senior Citizens' Law Program at Touro Law Center

Type: District-Wide Resource, Non-Government Resource

Judicial District: 10th

Address: 225 Eastview Drive, Central, Islip, 11722

County: Suffolk Phone: 631-761-7062

Website: https://www.tourolaw.edu/AboutTouroLaw/571

Services Offered: Provides free legal advice and education to older adults, their families and providers of senior

services.

Victims Information Bureau of Suffolk (VIBS): Elder Abuse Program

Type: District-Wide Resource, Non-Government Resource

Judicial District: 10th

Address: 185 Oval Drive, Islandia, New York, 11749

County: Suffolk

24 Hour Hotline: 631-360-3606
Email: hotline@vibs.org
Email 2: info@vibs.org

Website: http://www.vibs.org/elder-abuse-program

Services Offered: Provides assistance to elder abuse victims through the criminal justice process; provides elder

abuse counseling.

Government or Non-Gov	vernment Resource:
Judicial District:	
Facility Name:	
Address	
City Town State Zip:	
County:	
Contact Name(s):	
Office Phone:	
24 Hr Hotline:	
Email:	
Web Address:	
Services Offered:	
National State-Wide or	· City-Wide Resource
	City-Wide Resource:
Government or Non-Gov	vernment Resource:
Government or Non-Gov	vernment Resource:
Government or Non-Gov Judicial District: Facility Name:	vernment Resource:
Government or Non-Gov Judicial District: Facility Name:	vernment Resource:
Government or Non-Gov Judicial District: Facility Name: Address City Town State Zip:	vernment Resource:
Government or Non-Gov Judicial District: Facility Name: Address City Town State Zip: County:	vernment Resource:
Government or Non-Gov Judicial District: Facility Name: Address City Town State Zip: County: Contact Name(s):	vernment Resource:
Government or Non-Gov Judicial District: Facility Name: Address City Town State Zip: County: Contact Name(s): Office Phone:	vernment Resource:
Government or Non-Gov Judicial District: Facility Name: Address City Town State Zip: County: Contact Name(s): Office Phone: 24 Hr Hotline:	vernment Resource:

Ooverning of	Non-Government Resource:
Judicial Distric	t:
Facility Name:	
Address	
City Town State	e Zip:
County:	
Contact Name((s):
Office Phone: _	
24 Hr Hotline: -	
Email:	
Web Address:	
Services Offere	ed:
National, State	-Wide, or City-Wide Resource:
	-Wide, or City-Wide Resource: Non-Government Resource:
Government or	
Government or Judicial Distric	Non-Government Resource:
Government or Judicial Distric Facility Name: .	Non-Government Resource:t:
Government or Judicial Distric Facility Name: . Address	Non-Government Resource:t:t
Government or Judicial Distric Facility Name: . Address City Town State	Non-Government Resource:t:
Government or Judicial District Facility Name: . Address City Town State County:	Non-Government Resource: t: e Zip:
Government or Judicial District Facility Name: Address City Town State County: Contact Name(Non-Government Resource:
Government or Judicial District Facility Name: Address City Town State County: Contact Name(Office Phone:	Non-Government Resource: t: e Zip: (s):
Government or Judicial District Facility Name: Address City Town State County: Contact Name(Office Phone: 24 Hr Hotline:	Non-Government Resource: t: Zip:
Government or Judicial District Facility Name: Address City Town State County: Contact Name(Office Phone: 24 Hr Hotline: Email:	Non-Government Resource: t: Zip: Sip:

	r Non-Government Resource:
	t:
•	
•	e Zip:
,	· · · · · · · · · · · · · · · · · · ·
	(s):
Services Offer	red:
A 1 1 2 1 - 1	
	e-Wide, or City-Wide Resource:
	r Non-Government Resource:
Government o	
Government o	r Non-Government Resource:
Government o Judicial Distric Facility Name:	r Non-Government Resource:
Government o Judicial District Facility Name: Address	r Non-Government Resource:
Government o Judicial District Facility Name: Address City Town State	r Non-Government Resource:
Government o Judicial District Facility Name: Address City Town Stat County:	r Non-Government Resource: et: ee Zip:
Government o Judicial District Facility Name: Address City Town Stat County: Contact Name	r Non-Government Resource:
Government of Judicial District Facility Name: Address City Town State County: Contact Name Office Phone:	r Non-Government Resource:
Government of Judicial District Facility Name: Address City Town State County: Contact Name Office Phone: 24 Hr Hotline:	r Non-Government Resource:
Government of Judicial District Facility Name: Address City Town State County: Contact Name Office Phone: 24 Hr Hotline: Email:	r Non-Government Resource: ct: ce Zip: (s):

Government or N	on-Government Resource:
Judicial District: _	
Facility Name:	
Address	
City Town State Z	ip:
County:	
Contact Name(s):	
Office Phone:	
24 Hr Hotline:	
Email:	
Web Address:	
Services Offered:	
National State-W	lide or City-Wide Resource:
·	ride, or City-Wide Resource:
Government or N	on-Government Resource:
Government or No	on-Government Resource:
Government or No Judicial District: _ Facility Name:	on-Government Resource:
Government or No Judicial District: _ Facility Name: Address	on-Government Resource:
Government or No Judicial District: _ Facility Name: Address City Town State Z	ip:
Government or No Judicial District: _ Facility Name: Address City Town State Z County:	ip:
Government or No Judicial District: _ Facility Name: Address City Town State Z County: Contact Name(s):	ip:
Government or No Judicial District: _ Facility Name: Address City Town State Z County: Contact Name(s): Office Phone:	ip:
Government or No Judicial District: Facility Name: Address City Town State Z County: Contact Name(s): Office Phone: 24 Hr Hotline:	ip:
Government or No Judicial District: _ Facility Name: Address City Town State Z County: Contact Name(s): Office Phone: 24 Hr Hotline: Email:	ip: