

**Suffolk County
Police
Department**

HATE CRIMES UNIT

2015 Patterns and Trends Analysis

Contact Information:

Hate Crimes Unit/Suffolk County Police 7th Precinct

1491 William Floyd Parkway

Shirley, New York 11967

631 852 6323 (Non-Emergency)

Fax: 631 852 6185

SCPD.HATECRIMESUNIT@ suffolkcountyny.gov

Hate Crimes Unit Staffing 2015

D/Lieutenant Stephen Hernandez, Commanding Officer, Special Victims Section

D/Sergeant James Brierton

Detective Noel Fontanez

Detective Kimber Kessinger

Detective John Gonzalez

Detective James Mosby

Detective Sanford Shulder

Principal Clerk Jennifer Kinahan

Table of Contents

Introduction	4
Analysis	5
Conclusions	12
Tables	13
Attachment 1	15
Attachment 2	16
Attachment 3	17
Attachment 4	18
Attachment 5	19
Attachment 6	20
Attachment 7	21
Attachment 7A	22
Attachment 8	23
Attachment 9	24

Introduction

This report is based on multiple sources including the Hate Crimes Unit database and mapping system (**Attachment 1**), the investigative files of cases assigned to the Hate Crimes Unit, and numerous communications and interactions with Department and community members.

The Hate Crimes Unit Database (HCU Database) is maintained by the Hate Crimes Unit and includes data relating to Hate Crimes, as per the New York State Department of Criminal Justice Service Hate Crime Incident Report, DCJS 3294. Non Designated Hate Offenses, which are offenses that are apparently bias-motivated and evince the requisite intent associated with Hate Crimes, but are not specifically categorized as Hate Crimes under Penal Law 485.05(3) are also contained in the HCU Database, as are select “other incidents”.

Such “other incidents” are defined as incidents listed on the Communications Section Log as Possible Hate Offenses that have been investigated by the Patrol Section and have been determined to not be a Hate Crime or a Non Designated Hate Offense. (**Attachment 2, 3, 4**) The Hate Crimes Unit reviews the Communication Section Log on a daily basis for Possible Hate Offenses and then reviews the narrative of the incident on the Incident Reporting System to ensure it is classified properly. The data is collected by a review of tour reports and the Communications Section log on a daily basis and is entered into the HCU Database on a monthly basis. This information in turn provides the basis upon which Hate Crimes and incidents are mapped.

Detectives assigned to the Hate Crimes Unit review tour reports, Communications Section logs, the Hate Crime database and the mapping system in order to ensure proper classification of all incidents. These sources are also randomly reviewed for accuracy by the Commanding Officer of the Special Victims Section and the Commanding Officer of the Major Crimes Bureau.

Aggregate data is analyzed in order to detect trends or patterns of activity, involving particular target demographics, offender demographics, geographic locations or other identifiable characteristics.

Members of the Hate Crimes Unit also continually educate Department personnel and community members on the mechanics of Hate Crimes laws and the importance of reporting and properly classifying incidents in order to ensure effective investigation and provision of counseling services to victims.

ANALYSIS

Fact Pattern #1

On March 17, 2015 Hate Crimes detectives responded to Kings Park High School to investigate writings found in a boy's bathroom. The writings made reference to "Aryan duck commander". The writings have no meaning to the school administration or Hate Crimes personnel.

On 4/17 Hate Crimes personnel returned to Kings Park High School when unknown persons had drawn swastikas, the letters "HH" and the numbers "88" in the same bathroom. School officials were unable to determine a time frame in which the writings had occurred. Hate Crimes offered to conduct a lecture to the student body if desired by School Administrators. The School Resource Officer, Police Officer Steinmuller, was contacted by Detective Sergeant Brierton and requested to follow up with the School Administration to arrange a lecture to the student body.

On the morning of April 29 Officer Steinmuller contacted Detective Sergeant Brierton to advise that the Administration was willing to schedule a lecture. Approximately two hours later additional writings were found in the same bathroom at the High School. The writings again included swastikas, "HH" and "88". Hate Crimes personnel monitored social media networks for information on the incident. The undersigned also contacted the Kings Park Jewish Center to make them aware of the incidents. No similar incidents have been reported at the Jewish Center or outside the school.

On 4/30 Hate Crimes personnel returned to the school and provided Crime Stoppers posters (**Attachment 5**) and cards for the school to display. The signs indicate that cash can be received for tips on crimes. On 5/6/15 Detective Sergeant Brierton spoke with the Assistant Principal who indicated the school is willing to host a lecture but there are time restraints and prior commitments as the school year draws to a close. If available time is found this school year the lecture will be scheduled. If no time is available the lecture may have to take place in the 2015-2016 school year. Detective Sergeant Brierton also spoke with Cynthia Rodriguez of the Crime Victims Center. She had also contacted the school district to offer a presentation on Hate Crimes.

Fact Pattern #2

On May 25, 2015 an incident was reported to the Hate Crimes Unit. The incident was classified as Aggravated Harassment 1st and Criminal Mischief 4th. A swastika had been drawn on the complainant's garage door with a marker and a tire had been punctured on a vehicle in the driveway. The complainant lived on the Kings Park-Smithtown border in the area of Kings Park High School. The complainant identified area youths who were responsible for the incident and who were known to his juvenile son. The complainant accepted restitution from the parents of the juveniles involved and refused to press criminal charges. Detectives from the Hate Crimes Unit conducted an investigation to determine if the juveniles, some of whom attended Kings Park High School, were involved in the school incidents. The

investigation included interviews of the juveniles, interviews of School administrators, a review of social media and other investigative actions. A nexus between the school incidents and the known juveniles could not be determined.

Fact Pattern #3

On April 22, 2015 Detective Sergeant Brierton was contacted by Police Officer Blaskiewicz of the First Precinct COPE Unit. Officer Blaskiewicz informed Detective Sergeant Brierton that he had been contacted by Police Officer Weiss in Unit 102 who had spoken with the owner of Crown Fried Chicken on Straight Path, Wyandanch. The owner reported that his employees and customers were being approached by young black males who targeted them for their money, cell phones and other property. The complainant reported that the victims do not report the incidents because they do not wish police contact. There were no victims present at the food store at the time of the report. Officer Blaskiewicz created a Patrol Check for this location.

On April 23, 2015 Detective Sergeant Brierton responded to the First Precinct with Detective Gonzalez and Detective Kessinger. Detective Sergeant Brierton informed Deputy Inspector Blomberg, Captain Regina, Detective Lieutenant Edwards and Lieutenant Fanning of the allegations and the planned follow up by Hate Crimes. Detective Sergeant Brierton, Detective Gonzalez, Detective Kessinger and Police Officer Maldonado of the First Precinct COPE Section responded to the area of Straight Path and Merrit Avenue, Wyandanch. These personnel interacted with community members and store owners in the area. Signs were posted in the following locations:

Crown Fried Chicken 1522 Straight Path	Metro PCS 1527B Straight Path,
M and A Market 1531 Straight Path	Martin Luther King Jr. Health Center 1556 Straight Path,
Laundromat 1466 Straight Path Merrit Avenue.	Check Cashing 301D Merrit Avenue Deli-Bakery at 301

Additional signs were provided to Officer Maldonado for an upcoming event on May 3rd at the Church of the Miraculous Medal on Straight Path. The signs are written in Spanish and request victims of crimes to call 911 and that Spanish speaking operators are available. The signs further state that information on crimes may be called to a TIPS hotline (1 800 220 TIPS) or texted to CRIMES (274647). The signs also state that member of the Police Department will not ask crime victims or those providing information for their immigration status. **(Attachment 6)**

Detective Sergeant Brierton contacted the following agencies via email and requested their assistance in locating victims or witnesses; Luis Valenzuela of the Long Island Immigrant Alliance, Irma Solis of Make the Road New York, Foster Maer of Latino Justice and Maryanne Slutsky of LIWINS. The only reply was from Irma Solis who stated she would “spread the word”.

On June 1st and 2nd 2015 Detective Sergeant Brierton received Field Intelligence reports from First Precinct Patrol Officers James Knoblach and Liam Kelly. The Officers provided information on juveniles in

the Wyandanch area that may be involved in criminal activity in the area. The juveniles are frequently observed in the area of Crown Fried Chicken. Detective Sergeant Brierton spoke with Officer Kelly and Officer Weiss by telephone regarding this information. The Officers had not been able to connect the juveniles to any reported crimes at the time of their reports. Officer Weiss stated a Hispanic male employee of Crown Fried Chicken had informed him that he had information about crimes in the area but he didn't wish to report it. Officer Weiss believed the individual may be afraid to file a report due to his immigration status. Officer Weiss was instructed to speak with the male again and persuade him to make a police report.

Detective Sergeant Brierton contacted representatives of the Long Island Immigrant Alliance and Make the Road New York, by email, to ascertain if they would be willing to accompany Police Department personnel to speak with this individual. Officer Weiss contacted Detective Sergeant Brierton a few hours later and stated he was able to speak with the male who was now willing to make a report. The male also provided his name and telephone number to Officer Weiss.

On June 4, 2015 Detective Gonzalez returned to Crown Fried Chicken and interviewed the male who had spoken with Officer Weiss. This male is the same employee who was present at the store on April 23rd when Department personnel posted the above described signs. This male was interviewed, in Spanish, on that date by Officer Maldonado and directed where the sign should be posted. The male had no specific names of victims or knowledge of any actual crimes. His complaint was concentrated on young people on bicycles disturbing patrons of the store. The male was directed by Detective Gonzalez to call 911 any time he observed the patrons being disturbed or any criminal activity. A review of department records revealed that the male at Crown Fried Chicken has previously called 911 via his cell phone regarding activity in the area of the store. The complainant was mailed contact information for local Latino Community Groups that he may wish to contact. **(Attachment 7)**

Fact Pattern #4

On April 27, 2015 an article appeared in Newsday. The article was about a Southampton man who was charged by Southampton Town police for the Illegal Posting of bills, a violation of Town Ordinances. This man is a self-proclaimed member of the Loyal Order of White Knights or the Ku Klux Klan. He has previously taken responsibility for the distribution and posting of KKK pamphlets in Southampton and hamlets in the Suffolk County Police District. The distribution of the fliers was not a criminal offense. The Newsday article quoted the male as belonging to a local chapter of the KKK with hundreds of members in Suffolk County and Southampton.

Department Chaplain Rabbi Doctor Moss called Detective Sergeant Brierton to discuss these statements. The Rabbi was assured that none of the criminal investigations being conducted by this office are connected to organized hate groups. The Rabbi stated that he spoke with the Pastor of a Riverhead Church who was aware of active KKK members in Riverhead. Detective Sergeant Brierton contacted the Criminal Intelligence Section of this Department and was advised there was no intelligence of active KKK

members in Suffolk County at this time. Detective Sergeant Brierton telephoned the Riverhead Police Department Detective Division and was advised there are no known KKK members or activity within their Police District. Detective Sergeant Brierton telephoned the Riverhead Pastor to inquire about his statement. He explained that his statements were misconstrued and he was unaware of any KKK activity in Riverhead Town. The Pastor further stated that if he was aware of KKK activity he would have notified this office immediately.

On June 23, 2015 Detective Sergeant Brierton was contacted by Lieutenant Ramos of the SUNY Stony Brook Police Department. Flyers had been placed on numerous vehicles in a staff parking lot. The flyers had anti Jeb Bush, anti-Mexican and border issue statements. The flyers contained the phone and email for the Loyal White Knights (KKK). Detective Sergeant Brierton and Detective Mosby met with the University Police and provided information on previous flyer incidents with this organization. No crime was committed with the distribution of these flyers. Due to the Anti-Jeb Bush statements the University Police were advised to contact the Secret Service. The Hate Crimes Office was contacted by Special Agent Germaine Johnson of the Secret Service regarding the flyers. Special Agent Johnson responded to the Hate Crimes Office and met with Detective Mosby and Shulder regarding previous suspects in the distribution of KKK Flyers. SA Johnson and the Hate Crimes Detectives travelled to Southampton and interviewed the self-proclaimed member of the Loyal White Knights. He denied being involved in the distribution of flyers at the Stony Brook campus.

In May of 2015 the Hate Crimes Unit became aware of changes to the New York State Division of Criminal Justice Hate Crime Incident Report, (DCJS-3294). Additional Bias motivation codes were added and other codes were modified. The Police Departments Information Technology Section was contacted and updates were made to the Incident Reporting System to reflect these changes in order to ensure the proper reporting and classification of incidents. **(Attachment 8)**

Fact Pattern #5

On June 28, 2015 the Hate Crimes Unit was contacted regarding a Hispanic father and daughter who had been attacked on Wheeler Road in Central Islip. A passing motorist had contacted 911 reporting the incident, which was documented under Central Complaint # 2015-375158. Responding officers arrived at the scene in less than one minute and were able to take two subjects in to custody. The victims were transported to Southside Hospital for evaluation. Both victims were treated and released. Neither victim was diagnosed with an injury as defined in New York State law. Hate Crimes detectives responded and prepared written statements from the victims, interviewed potential witnesses, canvassed for video surveillance and conducted a thorough investigation. The arrestees were charged with Aggravated Harassment 2nd.

A review of departmental records reveals one arrestee had a recent arrest for assault in the 3rd degree involving a victim with a Hispanic surname. Detective Sergeant Brierton met with Assistant District Attorney Denise Ceone to discuss the accusations against the defendants. Detective Sergeant Brierton also contacted Detective Lieutenant Simmons, the Commanding Officer of the Third Squad Detectives, and Lieutenant Reilly, Commanding Officer of the Third Precinct Crime Section. who were requested to

review any incidents that may have been reported to their commands that may be similar to or involve the defendants in this case.

Fact Pattern #6

On July 1, 2015 the Hate Crimes Unit was contacted by Police Officer Evans at the Sixth Precinct. Officer Evans reported a Hispanic male had come to the Sixth Precinct to report being knocked from his bicycle and kicked and punched with ethnic statements being made. Detective Sergeant Brierton and Hate Crimes Detectives responded to the Sixth Precinct. The victim was interviewed by Detective Mosby and a written statement was prepared. The victim had not sought medical treatment prior to reporting this incident to the Police. The victim was advised to seek medical attention and advised he would not be responsible for payment for the treatment. Detective Mosby also offered to take the victim to the hospital but the victim refused. Irma Solis of Make the Road New York was present during the interview. She stated she would notify her contacts regarding this incident.

Detective Sergeant Brierton met with Lieutenant Soto of the Sixth Precinct Crime Section and advised her of the incident. She was requested to review incident reported to her command that may be similar. Lieutenant Soto contacted the Executive Officer of the Sixth Precinct who offered any assistance in this investigation that his personnel could provide. The victim was transported to Farmingville and pointed out the location of the incident. The area of the incident was canvassed for witnesses and video surveillance. Additional patrols were conducted by Hate Crimes, Sixth Squad and Sixth Precinct personnel. During the ongoing investigation the victim was driven through the area on numerous occasions in an attempt to locate the suspect's vehicle and clarify the vehicle description.

Detective Sergeant Brierton and Detective Gonzalez responded to the Sixth Precinct on July 2, 2015. Lieutenant Soto had discovered an incident of assault 3rd that was being investigated by her office in which the victim has a Hispanic surname. The victim was re-interviewed in Spanish by Lieutenant Soto. He was able to provide a vehicle description, and an incident location. No "Hate" motivation could be determined. In response to these incidents Detective Sergeant Brierton and Police Officers Gibaldi and Bradshaw of the Sixth Precinct COPE responded to businesses in the Farmingville area that are frequented by Hispanics. The signs previously discussed above (**Attachment 6**) were posted at the following locations:

- Gabinos Diner 777 Horseblock Road Farmingville
- FaxChix Restaurant 868 Horseblock Road Farmingville
- Bissett Nursery 323 Long Island Avenue Holtsville
- 7-11 Route 112 and Horseblock Road Medford
- 7-11 Horseblock Road and Blue Point Road Farmingville

Police Officer O'Neill, The Sixth Precinct Community Liaison Officer contacted twelve local churches to notify church leaders of these incidents. On July 12, 2015 Detective Sergeant Brierton and Lieutenant

Soto responded to the Church of the Resurrection at 50 Granny Road Farmingville at the invitation of the Pastor, Father Malcolm. They attended the weekly Spanish mass and addressed and met with the congregation to discuss the importance of notifying the police if you are a victim or have information on crimes. The Spanish signs described above, **(Attachment 6)**, were posted in the church and distributed in the church bulletin. Media outlets, Newsday, News12, Telemundo, NY News Connection, also reported on the incidents. No tips were received from media coverage or community outreach. A Crime Alert was sent to media outlets and posted on the Departments website on 8/13/15. An updated Crime Alert was distributed on September 8, 2015 which included composite sketches of the possible suspects. The Crime Alert is a request for persons with information to contact either Hate Crimes or Crime Stoppers and includes an offer of a cash reward for information. These sketches appeared in Newsday and on News12 and Fios One. The Crime Alert was also prepared in Spanish. Copies of the Crime Alert were posted at business and churches in the Farmingville area.

Fact Pattern #7

On September 22, 2015 Detective Lieutenant Hernandez was contacted by Detective Lieutenant O'Brien from the Fifth Precinct Detective Squad. The Fifth Precinct Detectives were conducting an investigation of a robbery that occurred in the North Bellport area. The investigation indicated that a group of African American teenage males may be targeting Hispanic males. A meeting was held at the Fifth Precinct with Inspector Silva, the Commanding Officer of the Fifth Precinct, Captain Kenneally, Detective Lieutenant O'Brien, Detective Lieutenant Hernandez, Detective Sergeant Brierton, Detective Gonzalez, Detective Truesdale and Police Officer Claudia Delgado. No apparent hate motive was identifiable in any current criminal investigation. As a result of this meeting numerous actions were undertaken.

Captain Kenneally initiated a review of reported incidents in the North Bellport area. Officers from the Fifth Precinct Community Support Unit met with and/or contacted community leaders in the North Bellport area. Personnel from the Hate Crimes Unit along with Sergeant Calandrillo of the Community Support Unit responded to the North Bellport area and hung up the previously described sign **(Attachment 6)** in numerous businesses. Hate Crimes personnel along with Officer Alvarado attended a Spanish literacy class at Saint Joseph the Worker Church. The same sign was provided to the Church Outreach moderator. The attendees at the class were told of the importance of reporting crimes, the availability of Spanish speaking 911 operators, translators and language line services as well as the fact that members of the Suffolk County Police Department will not inquire about a person's immigration status. Inspector Silva and Detective Sergeant Brierton attended a meeting of Hispanic Community leaders on September 24 at the church and discussed the recent incidents. Detective Lieutenant Hernandez and Inspector Silva attended the Spanish mass on September 26th and met with the congregation at the conclusion of mass.

On October 13, 2015, Inspector Silva, Deputy Inspector Romagnoli, Lieutenant Soto, Detective Sergeant Brierton, Detective Shulder, Sergeant Kenneally, Police Officer Morales, Police Officer Kennedy, Police Officer Laveglia, and Police Officer Ventura attended the Mano Amiga community outreach meeting at

the Patchogue-Medford Library. **(Attachment 9)** The meeting included presentations by DefineAmerican, LIWINS, New York Immigrant Coalition (nyic), Hope Immigrants Coalition Long Island, and local community organizers. A dialogue was initiated with a question and answer session with community members.

Fact Pattern #8

On October 12, 2015 the Hate Crimes Unit initiated an investigation into a fax that was sent to the Commack Library. The fax was received during non-business hours. The fax contained the opinions of the writer concerning the Lubavitch Sect of the Jewish religion. No threats were contained in the fax. On October 14, 2015 the Harborfields Library reported receiving the same fax during non-business hours on the prior weekend. This office was also contacted by the Nassau County Police Department Special Investigations Section. That Department had received reports of approximately one dozen libraries in Nassau County also receiving the fax. Subpoenas were requested by this office to determine a possible number for the sender as the number was not displayed on the fax or the fax call log. The same fax was also received at fax machines within the Town of Huntington offices on the following weekend and was reported to Hate Crimes on October 19, 2015. Hate Crimes was also notified that the fax was received in Southold Town offices. The fax was forwarded to the District Attorney's for review.

The District Attorney's office determined the fax did not violate any offenses at this time. A phone number was able to be identified as the possible transmitting fax number. The number is located in Philadelphia. Computer databases were searched in connection to this number and local authorities in Philadelphia were contacted regarding the number. No criminal activities were located in connection to this phone number or any names or addresses connected with it. This office will continue to investigate any new or similar type faxes for criminal activity.

On November 23, 2015 the hate Crimes Office received reports of additional faxes. The faxes were sent to the Commack Library, Islip Town Hall and Huntington Town Hall. The faxes contain similar statements to the previous faxes but these are type written. No sending number is printed on the fax and the fax call logs do not display a sending number. No threats are made in the faxes and no specific person or office is targeted. The detail of these faxes was provided with Special Agent Johnson who forwarded the information to the Northeast Protective Region which also covers Philadelphia. No similar information on these faxes was available. The Suffolk County Police Criminal Intelligence Bureau was also notified.

Fact Pattern #9

On November 16, 2015 the Hate Crimes Unit received an Intelligence Debriefing Report via email from the Second Precinct Field Intelligence Officer. The Debriefing Report named individuals who may be targeting Hispanics as robbery victims in the Huntington Station area. The individual debriefed described the robberies as "Papi Slumping". The Hate Crimes Unit was not currently investigating any robberies in the Huntington/ Huntington Station area. Detective Sergeant Brierton contacted Detective Sergeant Baumgardner in the Second Precinct Detective Squad and Inspector Hatton, the Commanding Officer of the Second Precinct. There were no robbery patterns consistent with the information provided on the

debriefing. Detective Sergeant Brierton advised Detective Sergeant Baumgardner and Inspector Hatton to notify the Hate Crimes Unit if more information develops or a robbery pattern emerges. An individual named in the Debriefing Report was arrested on September 29, 2015 for the attempted robbery of an individual with a Hispanic surname. This incident was not based on the ethnicity of the victim and no "hate" language was used. Detective Shulder contacted Police Officer Reilly who prepared the Debriefing Report. Officer Reilly was not aware of any incidents of robberies in which the victims were targeted based on their ethnicity. Officer Reilly is regularly assigned to the Huntington Station area which has a significant Hispanic population. Officer Reilly was aware of the attempted robbery arrest of the individual he named on the Debriefing Report. He believes that incident was related to a drug transaction. There is currently no information that indicates individuals are being targeted as crime victims due to their ethnicity.

CONCLUSIONS

An analysis of incidents reported within the Police District indicates the majority of Hate Crimes are based on a religious motivation. The religiously motivated incidents are primarily Anti-Jewish and involve the painting, drawing, sketching of swastikas on the property of another person. Many of these incidents occur within public restrooms in school buildings. The Hate Crimes Unit will thoroughly investigate these incidents and will work with school administrators and the School Resource Officers to identify the responsible individual(s). The Hate Crimes Unit will also offer to conduct educational presentations to the school students and staff.

An additional identifiable trend involves crimes involving deception of elderly persons. The Hate Crimes Unit works with Precinct Detective Squads and Crime Section Units in the investigation of these incidents. A hate motive in these crimes cannot always be identified. If the hate motive is identified as the targeting of an elderly person than the defendant, if an arrest has been made, is charged with the higher level offense and the District Attorney's office is notified.

The members of the Hate Crimes Unit strive to provide professional service to the residents of Suffolk County. This service consists of prompt, thorough investigations as well as community outreach and education. Members of the Hate Crimes Unit regularly meet with community advocates and have made more than fifty presentations to civic, community and school groups. These presentations include the definitions of Specified Hate Offenses and the protected classes. Attendees at these presentations are requested to contact the Police to report any possible criminal activity to ensure these incidents are investigated and properly classified. The Hate Crimes Unit continues to develop an open dialogue with the communities we serve.

	2013	2014	2015
Total Cases	203	138	125 (as of 11/30/15)
Hate Offenses (Reported to DCJS)	83	87	63 (as of 11/30/15)

2014 Hate Crimes Unit Cases

HOME 2015 YTD Hate Crimes Unit Map(1/1/15 - 9/30/15) NEW MAP James ▾

Details Add | Basemap | Save Share | Measure Bookmarks

Legend

Other

Hate Incident

DCJS

Attachment 1

Details Add Basemap Save Share Measure Bookmarks

Attachment 2

Attachment 3

Attachment 4

Attachment 5

RECEIVE UP TO

\$5000 Reward

For your tip that leads
to an arrest

*You don't have to reveal your identity
to help stop crime... CALL*

Three ways to contact Crime Stoppers

Phone: 1-800-220-TIPS
E-mail: Tipsubmit.com
Text: "SCPD" And Your Message To: CRIMES (274637)

**SUFFOLK COUNTY
CRIME
STOPPERS**

*County Executive
Steven Bellone*

*Police Commissioner
Edward Webber*

*District Attorney
Thomas Spota*

NOTICIA

*Si usted ha sido víctima de un crimen,
por favor reportelo inmediatamente al
Departamento de Policía del Condado de Suffolk
llamando al "911". El Departamento
de Policía del Condado de Suffolk tiene
operadores del 911 que hablan Español y
están disponibles para ayudarle a usted.*

*Para dar información (TIPS) de crímenes
pasados, por favor llame
1-800-220-TIPS, o envíe
un mensaje de texto con su información
al Departamento de Policía, envíe
el texto "SCPD" y su mensaje a:
CRIMES (274647).*

*Usted será anónimo y podrá haber
recompensas disponibles.*

El departamento de policía del condado de Suffolk no pregunta las víctimas de crímenes,
testigos, o personas pidiendo asistencia, sobre su estado de inmigración.

Attachment 6

COUNTY OF SUFFOLK

STEVEN BELLONE
COUNTY EXECUTIVE

EDWARD WEBBER
POLICE COMMISSIONER

POLICE DEPARTMENT

June 17, 2015

Mr. Manuel Calderone

Wyandanch, NY 11798

Dear Mr. Calderone,

Thank you for meeting with Detective John Gonzalez on June 4, 2015 to discuss your concerns about issues affecting the Wyandanch area and the customers of your store. This office is working with members of the First Precinct to resolve these issues. Please call 911 anytime you require an immediate police response. This office may be contacted at 631 852 6323 for non-emergencies. I have included the names and contact information below for community groups that may be able to provide you with further assistance.

Sincerely,

James Brierton
Detective Sergeant 610
Suffolk County Police Hate Crimes

Community Groups:

Long Island Immigrant Alliance
143 Schleigel Boulevard
Amityville, NY 11701
(631) 789 0720

Long Island WINS
PO Box 210
Old Westbury, NY 11568-0410
(516) 333 7331
longislandwins.com

Make the Road New York
1090 Suffolk Avenue
Brentwood, NY 11717
(631) 231 2220
maketheroad.org

Attachment 7

ACCREDITED LAW ENFORCEMENT AGENCY

Visit us online at: www.suffolkpd.org

Crime Stoppers Confidential Tip Hotline: 1-800-220-TIPS

Non-Emergencies Requiring Police Response - Dial: (631) 852-CO

30 Yaphank Avenue, Yaphank, New York 11980 – (631) 852-

COUNTY OF SUFFOLK

STEVEN BELLONE
COUNTY EXECUTIVE

EDWARD WEBBER
POLICE COMMISSIONER

POLICE DEPARTMENT

June 17,2015

Sr.Calderone,

Gracias por reunirse con el detective John González el 4 de junio de 2015 para discutir sus preocupaciones sobre temas que afectan a los residentes de la zona Wyandanch y los clientes de su tienda usted. Esta oficina está trabajando con los miembros de la Primera Comisaría de resolver estas cuestiones. Por favor llame al 911 en cualquier momento que necesita una respuesta inmediata de la policía. Esta oficina se puede contactar en 631 852 6323 para los no-emergencias. He incluido los nombres e información de contacto más abajo para grupos de la comunidad que pueden ser capaces de ofrecerle más ayuda.

James Brierton
Detective Sergeant 610
Suffolk County Police

Attachment 7-A

ACCREDITED LAW ENFORCEMENT AGENCY

Visit us online at: www.suffolkpd.org

Crime Stoppers Confidential Tip Hotline: 1-800-220-TIPS

Non-Emergencies Requiring Police Response - Dial: (631) 852-COPS

20 Yanbank Avenue, Yanbank, New York 11989 (631) 852-6000

Select Bias Crime Type Code

Code	Bias Crime Type
GENDER	
01	Anti Male
02	Anti Female
03	Anti Gender Identity Expression
53	Anti Transgender
54	Anti Gender Non Conforming
AGE	
04	60 Years or Older
RACIAL BIAS	
11	Anti White
12	Anti Black
13	Anti American Indian/Alaskan Native
14	Anti Asian
15	Anti Multi Racial Groups
55	Anti Native Hawaiian/Pacific Islander
RELIGIOUS BIAS	
21	Anti Jewish
22	Anti Catholic
23	Anti Protestant
24	Anti Islamic (Muslim)
25	Anti Multi Religious Groups
26	Anti Atheism/Agnostic
27	Anti Religious Practice (Generally)
29	Anti Other Religion
58	Anti Buddhist
59	Anti Eastern Orthodox/Greek, Russian, etc.
60	Anti Hindu
61	Anti Jehovahs Witness
62	Anti Mormon
63	Anti Other Christian
64	Anti Sikh
ETHNICITY BIAS	
31	Anti Hispanic
32	Anti Arab
34	Anti Other Ethnicity/National Origin
56	Anti Not Hispanic
SEXUAL BIAS	
41	Anti Homosexual Male (Gay)
42	Anti Homosexual Female (Lesbian)
43	Anti LGBT (Mixed group)
44	Anti Heterosexual
45	Anti Bisexual
DISABILITY	
51	Anti Physical Disability
52	Anti Mental Disability

Select | Cancel

Attachment 8

Mano Amiga

Tuesday, October
13th
6:30-9:00PM

en la Biblioteca de Patchogue-Medford

Patchogue-Medford Library

54-60 East Main Street
Patchogue, New York 11772 | (631) 654-4700
www.pmlib.org/

Mano Amiga

Helping hands unite and strengthen communities. Invite your family for an open conversation in Spanish with the Police Department and community organizations to learn more about the resources available to help you improve the well-being of your family.

Attachment 9