CURRICULUM VITA
Of
SUSAN H. CURCIO
Attorney At Law

325 Bellevue Avenue

Phone 609-567-0690

Suite 2

Fax: 609-561 846

Hammonton, NJ

Email: shcurcio@usa.net
EDUCATION:

The Delaware Law School of Widener University, Wilmington, Delaware

Juris Doctorate-Conferred Cum Laude – May 1976

Douglass College of Rutgers University, New Brunswick, NJ

Bachelor of Arts Degree – History – May 1973

PROFESSIONAL CREDENTIALS:

Admitted to N.J. Bar, December 1976
Certified by the Supreme Court of New Jersey as a Criminal Trial Attorney

February, 1992, to July, 2012
Certified Instructor, Police Training Commission – NJ Department of Law and Public Safety Certification # 8079, January 1, 1990, April 15, 1995, & January 1, 1999
PROFESSIONAL EXPERIENCE:

Susan H. Curcio, L.L.C., Law Offices

General Practice of Law, March 1, 2004 to Present
Serving as Designated Counsel for New Jersey Law Guardian representing child maltreatment victims

Montclair State University

Member of the Adjunct Faculty
The Center for Child Advocacy and Policy
July 1, 2011 to present

Courses Include: Forensic Interviewing of Children, Children and Justice, Current Social Issues for the Child Advocate, Introduction to Child Advocacy
New Jersey Child Welfare Training Partnership, Rutgers University, Montclair State University and The Richard Stockton College of New Jersey
Training Consultant
March, 2010 to present

Courses Include: Child Protection and the Legal System, Testifying in Court, Writing Effective Policy, Policy Implementation, and Impact of Domestic Violence on Children, Legal Writing: Guidelines for the Litigation Team, Investigation of Child Maltreatment Using Four Tiers
Montclair State University
Assistant Professor, Department of Political Science and Law

Assigned to: The Center for Child Advocacy

September 1, 2008 to June 30, 2011

Montclair State University

Visiting Associate Professor

The Center for Child Advocacy

September 1, 2007 to June 30, 2008

The Richard Stockton College of New Jersey
Adjunct Instructor, Social and Behavioral Services

Taught Criminal Procedure, Investigations and Criminal Law

 September, 2004 to June, 2007
Guest lecturer, Techniques in Child Welfare Seminar

Child Sexual Abuse
 Interviewing the Child

Spring, 2006

Atlantic County Prosecutor’s Office
Chief Assistant Prosecutor, 1996 to March 1, 2004

Assistant Prosecutor, January 1977 to August 1978, and August 1979 to 1996

1988 to 2004
Supervisor of Investigation and Litigation, Crimes against Children Unit

1988 to 2004 Supervisor of Investigation and Litigation, Fatal Collision Unit

1980 to 1984
Section Chief, Grand Jury Unit

1986 to 1987

1984 to 1986
Administrative Assistant Prosecutor

1979 to 1980
Trial Attorney, Trial Unit

1977 to 1978
Developed & Supervised the Office’s first Juvenile Delinquency Unit

1977

Grand Jury Attorney
Previti Todd and Gemmel, P.A.

1978 to 1979
Associate

1976

Law Clerk

General Practice, family and negligence law, municipal court defense

SIGNIFICANT CASES and INVESTIGATIONS:

Investigation of the May 26, 2006 motor vehicle stop of Hamlet Goore, July 10 to August 15, 2006

· Acted as Special Counsel to Special Deputy Attorney General Richard J. Williams.
The Report of the Special DAG led to the resignation of the New Jersey Attorney General
Asbury Park Press v. Ocean County Prosecutor and New Jersey Crime Victim’s Law Center

Docket No: OCN L – 1764-04 (9/28/04)

· Amicus Curiae representation on behalf of the family of a homicide victim. 911 tape recording of victim’s last words not available to the Press under the N.J. Open Public Records Act.

State v. Choinacki 324 N.J. Super. 19 (App. Div., 1999), certif. den. 162 N.J. 197 (1999)

· Defendant precluded from testifying to hypnotically refreshed recollection.
State v. Donegan 265 N.J.Super. 180 (App. Div., 1993)

· Introduction into evidence of videotaped statement of child victim did not violate defendant’s constitutional right of confrontation.

PROFESSIONAL APPOINTMENTS:

SUPREME COURT APPOINTMENTS
June 25, 2008 to Present: Chair, Part VI, New Jersey Supreme Court Committee on Character

July 2001 to Present: Member, New Jersey Supreme Court Committee on Character

GUBERNATORIAL APPOINTMENTS
July, 2006: Designated Special Counsel to the State of New Jersey by Gov. Jon. D. Corzine
1977 to 1980: Appointed to the Juvenile Justice Advisory Committee to the New Jersey State Law Enforcement Planning Agency by Governor Brendan Byrne

PROFESSIONAL ASSOCIATIONS:
New Jersey Task Force on Child Abuse and Neglect, Protection Sub-committee,

November 1988 to Present

Co-Chair October 21, 1993 to December 31, 2005

Chair Working Group Project on Child Exposure to Domestic Violence;

Guidelines for Prosecutor’s – anticipated report 2013

New Jersey State Bar Association, June 1988 to Present

Criminal Section Trustee 2004 to 2013
Atlantic County Bar Association, December 1976 to Present

Criminal Practice Committee, Co Chair 1990 to 1995
Mock Trial Program Coach, St. Joseph High School 1989,
Hammonton High School 1991 to 2004

Mock Trial Program, Judge, 2006

Member of the Faculty, “Childproof”:

Advanced trial advocacy course for child abuse prosecutors given by the American Prosecutors Research Institute, National Center for Prosecutions of Child Abuse, Tulsa, OK, April 1999,

Columbia, SC, February 1999 and January 2002.

“Finding Words, NJ”: A course on interviewing child victims sponsored by the New Jersey Task Force on Child Abuse and Neglect
Faculty Trainee, April 2002 to May 2003
Member of the faculty, March, 2008 to present
New Jersey Assistant Prosecutors Association,
January 1977 to March 2004
Treasurer 1982
American Professional Society on the Abuse of Children (APSAC),
1993 and January 2014 to Present
APSAC NJ 1996

COMMUNITY ASSOCIATIONS:
Sweetwater Haven Homeowners Assn. Board of Trustees, January 2011 to October, 2014
United Way of Atlantic County Board of Directors, July 1995 to September, 2007
Executive Committee 1995 to 2007
United Way of Atlantic County’s Woman’s Leadership Initiative, 2006 to 2011
Kessler Memorial Hospital Board of Directors, March 24, 1993 to September, 2004

Chair, Bylaws and Credentials Committee

Volunteer Center of Atlantic County, Board of Trustees, January 1988 to September 1995

Program Chair, and Second Vice President, 1990, 1991,

First Vice President 1992

President January 1995 to September 1995.

Hammonton Middle School Advisory Committee, November 1992 to June 1995

St. Joseph Elementary School Advisory Board

Finance Committee Chair, September 1989 to June 1990

Atlantic Mental Health Center, Board of Trustees, October 1978 to September 1986

Alliance, A Women’s Network, April 1981 to 1987,

Steering Committee, 1982 to 1984

Atlantic County Community Justice Center, Board of Trustee, 1981 to 1983

Atlantic County Child Placement Review Board, Chair, 1978 to 1980

PUBLICATIONS:

“Child Abuse, A Professional’s Guide to Identification, Reporting, Investigation & Treatment”

New Jersey Task Force on Child Abuse and Neglect publication, September 13, 1995

Participating Editor and Author, Prosecutor’s section, 2nd Ed

“Understanding Sexual Assault & Child Sexual Abuse”

A publication of the N.J. Department of Health 1993

Consultant & Editor

“The N.J. Grand Jury Manual” 2nd Ed. 1983,

A New Jersey Prosecutor’s Association and New Jersey

Division of Criminal Justice Publication

Participating Editor and Author

“Practices & Procedures for Juvenile Officers,”

A New Jersey Prosecutor’s Association and New Jersey Division of Criminal Justice

Publication March 1978

Participating Editor and Author

“The Fetus as a Homicide Victim”, November 1975.

The Student Lawyer, Publication of the American Bar Association Student Division,

Author

PRESENTATIONS AND LECTURES:

Writing and Lecturing Faculty Member: New Jersey Child Welfare Training Partnership,

 2010 through present:

 Topic: Child Protective Services and the Legal System

 Topic: Investigation of Child Abuse and Neglect Using the Four Tired System

 Topic: DCP&P Domestic Violence Protocol

 Topic: Writing Effective Policy

 Topic: Policy Writing & Implementation

 Topic: Testifying in Court

 Topic: Legal Writing: Guidelines for the Litigation Team

Presenter: Center for Child Advocacy Annual Conference

 Montclair State University, 2009 through 2015:
 Topic: Symposium: Child Exposure to Domestic Violence (2009)

 Topic: Impact on Children of New Jersey Domestic Violence Protocols (2010)

 Topic: When is a Crime against a Mother a Crime against a Child? (2011)

 Topic: Juvenile Justice in New Jersey, Yesterday, Today and Tomorrow (2012)

 Topic: Evidence Establishing Neglect in New Jersey (2013)

 Topic: Teen Sexting: Child’s Play, Free expression or Crime? (2014)

 Topic: Forensic Interviews for the Early Responder (2015)

Presenter: New Jersey Task Force on Child Abuse and Neglect 2013 biennial conference

 September 20, 2013, Atlantic City, NJ

 Topic: Transition from Child Maltreatment to Juvenile Delinquency to Criminality

Presenter: Children in Court Conference

 Princeton, NJ, May 3, 2011

 Topic: Obtaining Reliable Information from Children

Presenter: Center for Child Advocacy Annual Conference

 Montclair State University, April 15, 2011

 Topic: When is a Crime against a Mother a Crime against a Child?
Lecturer: Office of the Public Defender and Law Guardian

 Trenton, New Jersey, January 27, 2010, July 19, 2010

 Topic: Factors the Courts use to Assess Reliability of Child Witness Statements

 Topic: Practical Approaches to Obtaining Reliable Information from Children

Lecturer: The Investigation and Trial of Crimes against Children

 A Montclair State University (MSU) Class at Cumberland County College

 “Child Exposure to Domestic Violence”

 August, 2009

Lecturer: The Investigation and Trial of Crimes against Children

 A MSU Class presented at Cumberland County College

 “Hearsay: the Rule of Two”

 August, 2009

Lecturer: Finding Words NJ, Mount Laurel, Vineland and Blackwood, New Jersey
March, 2008, 2009, 2010, 2012, February, 2011, May 2011, September, 2011, November, 2011

Lecturer: Child Exposure to Domestic Violence

 The Richard Stockton College of New Jersey Conference on Domestic Violence

 October, 2008

Presenter: New Jersey Task Force Child Abuse and Neglect, Seminar Atlantic City, NJ

 October 6, 2006

 Topic: Expert Testimony in child sexual assault trials

Lecturer: Atlantic County Public Defender’s Office, April 28, 2005

 Topic: The Child witness

Lecturer: Atlantic, Cape and Cumberland Multi-Disciplinary child abuse seminar

 Atlantic Cape Community College, November 12, 2003

 Topic: The Prosecutor’s role in child abuse cases
Presenter: University of Medicine and Dentistry of New Jersey & the Diocese of Camden
 Seminar on Child Abuse, November 17, 2003

 Topic: Crimes against children & reporting requirements

Panelist: NJ State Bar Association Conference

 Topic: Issues in the Criminal Courts, May 16, 2003, May 20, 2004
Instructor: Atlantic County Police Academy:

 Topic: The Comprehensive Drug Reform Act of 1987, June and July 1987

 Topic: The New Jersey Criminal Code, Amendments, December 1987

 Topic: The New Jersey Rules of Evidence, May 9, 1995, June 5, 1996,

 December 3, 1996, June 10, 1997

 Topic: The Law of Sexual Assault and Offenses against Children and

 Families, 1999 through 2003

Lecturer: MACGLOCLEN, NJ Sexual Assault Investigators Association Seminar,

 Egg Harbor Township, NJ, November 15, 2002

 Topic: The Interview of the Child Sexual Assault Victim

Lecturer: New Jersey Task Force on Child Abuse and Neglect Annual Conference,

 East Brunswick, NJ, September 20, 2002

Topic:
Investigation after the Interview
Lecturer: New Jersey Task Force on Child Abuse and Neglect Annual Conference,
 East Brunswick, NJ, September 22, 1997 and October 8, 1999

Topic:
Advanced Interviewing of the Child Sexual Assault Victim.

Lecturer: NJ Governor’s Task Force on Child Abuse & Neglect Annual Conference,
 New Brunswick, NJ, September 28, 1994

Topic:
Child Sexual Abuse Prosecutions after State v. Michaels

Topic: A Mock Trial Presentation of Medical Expert Testimony.

Presenter: “A Celebration of Women” – Panel Presentation

 Atlantic Community College, March 30, 1994

Lecturer: Douglas College of Rutgers University, Women’s Law Course

Topic:
Interviewing child victims of sexual assault,

March 20, 1996, March 12, 1997

Lecturer: NJ Division of Criminal Justice, Assistant Prosecutor’s Child Abuse Seminar

November 20, 1989, November 19, November 26, November 24, November 22, 1993, November 21, 1994, November 21, 1995,November 25, 1996

Topic:
The Tender Years Hearsay Exception, & Updates on the Law

Lecturer: The Atlantic County Women’s Center

Topic:
The Law of Sexual Assault, April 1988 to 1995

Lecturer: The New Jersey Department of Health, Seminar

Topic:
The Law of Sexual Assault, May 17, 1995

Lecturer: Atlantic County Prosecutor’s Office Child Abuse Seminar

Topic:
The Law of Child Abuse, December 4, 1990, January 12, 1993

Topic:
The Investigative Interview of the Child Sexual Assault Victim,
May 12, 1997

Topic:
After the Interview, June 2001

Lecturer: NJ State Bar Association Conference, May 15, 1992

Topic:
Sexual Assault

Lecturer: MADD, Atlantic Cape May County Chapter, January 16, 1992

Lecturer: Division of Youth and Family Services and State Police Training Seminar

Topic:
The Law of Sexual Assault and Child Sexual Assault,

October 30, 1990, May 14, 1991

Lecturer: Atlantic County Traffic Officers Course

Topic:
Death by Auto, Recent Developments in the Law, June 9, 1989,
February 1991

Lecturer: Atlantic County Rangers Training Course

Topic:
The Law of Sexual Assault, Spring 1990

Lecturer: Administrative Office of the Courts, Management Seminar

Topic:
The New Jersey Criminal Code, Beginner Course, March 10, 1987

Topic:
The New Jersey Criminal Cod, Intermediate Course, April 1, 1987

Lecturer: New Jersey Prosecutor’s Association Training Course, 1981,

Topic:
Grand Jury Process & Procedure

AWARDS & ACKNOWLEDGMENTS

Recognition of Service, New Jersey Task Force on Child Abuse and Neglect, 1/ 27/2006

Atlantic County Women’s Hall of Fame, “Induction” March 20, 1997

Mothers against Drunk Drivers (MADD), July 4, 1996, “Crime Victims Service Award”

New Jersey Child Assault Prevention Project (CAP), April 12, 1996

“Outstanding Effort & Contribution in the Prevention of Child Abuse”

The Press & Sunday Press of Atlantic County, May 1994, “Women of Distinction”

The American Legion, April 10, 1992, “Making Atlantic County Safer for Children”

Atlantic County Bar Association, 1989, “Community Service Award”

The Sun Newspaper, 1988 “Role Model”

References and writing samples will be provided upon request.

Dated:
October, 2015
