

NEW YORK/NEW JERSEY REGION
SERVING NEW YORK STATE, NORTHERN AND CENTRAL NEW JERSEY

ANNUAL HIGHLIGHTS

FIGHTING HATE FOR GOOD

The Anti-Defamation League was founded in 1913 “to stop the defamation of the Jewish people and to secure justice and fair treatment to all.”

Pictured: White House signing of Civil Rights legislation: Former ADL National Director Benjamin Epstein, Dr. Martin Luther King Jr., Robert F. Kennedy, the NAACP’s Roy Wilkins, and President Lyndon Johnson

Contents

MESSAGE FROM REGIONAL DIRECTOR 3

FIGHTING HATE

Advocacy 4, 5
Anti-Semitism and Technology 6
ADL Responds to Hate 7, 8, 9

LAW ENFORCEMENT

By the Numbers. 10, 11

BUILDING BRIDGES

Interfaith and Intergroup 12
Campus Affairs 13

EDUCATION

No Place for Hate® 14, 15, 16
A World of Difference® 17
By the Numbers. 18, 19

LEADERSHIP

Next Generation Philanthropy Community 20
Glass Leadership Institute 21
Photograph Highlights 22, 24, 26
Regional Leadership 23, 25

WAYS TO COMBAT HATE 27

More than 100 years after ADL was founded, we are bearing witness to a rise of hatred and anti-Semitism unmatched in recent decades. ADL, along with our community of supporters and partners, recognizes the necessity of our work in preventing this bias and injustice from becoming normalized.

This year, under the banner of a newly unified New York/New Jersey Region, ADL will expand our reach by enhancing our educational programming and increasing the number of trainings and initiatives provided for our law enforcement and community partners. With dedicated lay leaders and a talented regional staff, we plan to drive initiatives further cementing ADL New York/New Jersey as the region's premier organization combatting anti-Semitism and all forms of hate.

We are committed to *Fighting Hate For Good* and serving as a powerful voice against discrimination and injustice. Though we know the world will continue to change and challenge us, I am confident ADL will remain steadfast in the tireless pursuit of our mission – *to stop the defamation of the Jewish people and secure justice and fair treatment to all*.

With appreciation,

A handwritten signature in blue ink, appearing to read "ERB".

Evan R. Bernstein

ADL New York/New Jersey Regional Director

FIGHTING HATE

Unite the Right Rally, Charlottesville, VA

Throughout 2017, diverse communities faced fear, harassment and endangerment by known hate groups and individual extremists, who felt empowered and enabled by the rapidly changing social climate in our country. While communities across the U.S. and our region faced horrible acts of cruelty and hate, ADL resources guided major victories to put a stop to injustice.

Following Charlottesville, the U.S. Conference of Mayors and ADL created a 10-point Mayors' Compact to Combat Hate, Extremism & Discrimination. New York/New Jersey Region signatories include:

Ras J. Baraka, Newark, New Jersey
J. Christian Bollwage, Elizabeth, New Jersey
Noam Bramson, New Rochelle, New York
Byron W. Brown, Buffalo, New York
Chuck Cahn, Cherry Hill, New Jersey
Brad J. Cohen, East Brunswick, New Jersey
Sheena C. Collum, South Orange, New Jersey
Christine Dansereau, Roselle, New Jersey
Rick Davis, Tonawanda, New York
Bill de Blasio, New York, New York
Victor De Luca, Maplewood, New Jersey
Paul A. Dyster, Niagara Falls, New York
Richard S. Goldberg, Hawthorne, New Jersey

Peter Holmberg, Mountain Lakes, New Jersey
Robert D. Jackson, Montclair, New Jersey
Shawn R. Klein, Livingston, New Jersey
Liz Lempert, Princeton, New Jersey
Adrian O. Mapp, Plainfield, New Jersey
Gary R. McCarthy, Schenectady, New York
Stephanie A. Miner, Syracuse, New York
Steven T. Noble, Kingston, New York
Robert Parisi, West Orange, New Jersey
Ellen Polimeni, Canandaigua, New York
Thomas M. Roach, White Plains, New York
Wilfred Rosas, Dunkirk, New York
Joseph A. Sack, Rye, New York

Alberto G. Santos, Kearny, New Jersey
Kathy M. Sheehan, Albany, New York
Andy Skibitsky, Westfield, New Jersey
Peter Swiderski, Hastings-on-Hudson, New York
Michael J. Venezia, Bloomfield, New Jersey
Brian C. Wahler, Piscataway, New Jersey
Lovely A. Warren, Rochester, New York
Francis 'Mac' Womack III,
North Brunswick, New Jersey
Joanne Yepsen, Saratoga Springs, New York
Dawn Zimmer, Hoboken, New Jersey

ADL NEW YORK/NEW JERSEY REGION ADVOCACY ACTIVITIES

- ADL held a briefing in Albany for members of the New York State Assembly on its 2017 Audit of anti-Semitic Incidents.
- ADL trained Nassau County Police Department officials on how to better recognize, investigate and report hate crimes.
- ADL testified before and issued recommendations to the New York City Council on how to protect immigrants and preserve police-community relations.
- The Department of Justice (DOJ) invited ADL to participate in Hate Crimes Forums to provide information on responding to incidents of bias and hate.
- ADL consulted on legislation currently before the New York State Legislature aimed at enhancing training for law enforcement on recognizing and investigating hate crimes.
- ADL urged Senators and Representatives within our region to protect DACA recipients.
- ADL met with key elected officials: New Jersey Senator Cory Booker, New Jersey Attorney General Gurbir S. Grewal, and New York Senator Kirsten Gillibrand and other city and state leaders to advocate for ADL's core issues.

ANTI-SEMITISM AND TECHNOLOGY

ADL's Center on Extremism's recent report, *Quantifying Hate: A Year of Anti-Semitism on Twitter*, analyzed anti-Semitic speech on Twitter and provided the first-ever snapshot of the trends and themes of anti-Semitism on the social media platform. The report estimated 4.2 million anti-Semitic tweets were shared or re-shared in a one-year period.

Pictured: Image from ADL's Center on Extremism Report *Quantifying Hate: A Year of Anti-Semitism on Twitter*

ADL CENTER ON EXTREMISM

ADL's Center on Extremism (COE) is the agency's research and investigative arm, and a clearinghouse of valuable, up-to-the minute information about extremism of all types – from white supremacists to Islamist extremists.

For decades, COE analysts have tracked extremist activity in the United States and abroad, assisted law enforcement with countless investigations, and helped disrupt and prevent multiple terror attacks. Our law enforcement trainings provide officers with the information they need to protect our country – and themselves – against extremist violence.

ADL CENTER ON TECHNOLOGY AND SOCIETY

ADL's Center for Technology and Society (CTS) takes ADL's civil rights mission and applies it to the 21st century. In a world riddled with cyberhate, online harassment, and misuses of technology, CTS serves as a resource to tech platforms and develops proactive solutions. CTS aims for global impacts and applications in an increasingly borderless space. It is a force for innovation, producing cutting-edge research to enable online civility, protect vulnerable populations, support digital citizenship, and engage youth. The CTS builds on more than a century of ADL's experience imagining a world without hate and gives us the tools to make that a possibility.

INTERNATIONAL PARTNERSHIPS

ADL partners with the Consulate of Mexico and Consulate of Colombia in New York to provide Consular staff and community leaders with trainings, workshops and resources on hate crimes, bullying and cyberbullying prevention and anti-immigrant extremist trends.

Pictured: Carlos Manuel Sada Solana, Undersecretary for North America, Government of Mexico and Jonathan A. Greenblatt, CEO and National Director of ADL

ADL New York/New Jersey Regional Director Evan R. Bernstein traveled to Puebla and Mexico City with Ambassador Diego Gómez Pickering, Consul General of Mexico to New York to engage in discussions with Mexican community leaders and organizations. Discussions highlighted the partnership between ADL and the Government of Mexico and ADL's efforts to oppose hate and discrimination, promote respectful and inclusive communities and protect human rights.

Pictured: Ambassador Diego Gómez Pickering, Consul General of Mexico to New York and Evan R. Bernstein, ADL New York/ New Jersey Regional Director in Puebla, Mexico

RESPONDING TO HATE IN THE COMMUNITY

Anti-Semitic Incidents: U.S. | NEW JERSEY 2016 & 2017 Totals Comparison

↑32%

Total number of incidents in 2017 is 208, up from 157 in 2016.

Anti-Semitic Incidents: U.S. | NEW YORK 2016 & 2017 Totals Comparison

↑90%

Total number of incidents in 2017 is 380, up from 200 in 2016.

ADL serves as the region's "411" and "911" on anti-Semitism and all other forms of bigotry.

As bias incidents have surged in the region, ADL has worked tirelessly to protect targeted communities, hold perpetrators accountable, turn bystanders into allies and educate the broader public. ADL supports victims of hate by advocating on their behalf to elected officials, law enforcement, business executives, school administrators and other community leaders.

SELECT ANTI-SEMITIC INCIDENTS FROM 2017

- ADL worked closely with the New York Police Department and the local Jewish community following the vandalism of a Synagogue, in midtown Manhattan.
- ADL offered its educational resources and programs on fostering inclusive and safe school environments to the Bronx High School of Science following the discovery of two swastikas, drawn outside the school.
- ADL condemned an attack against an Orthodox Jewish woman in Crown Heights, Brooklyn and offered a reward for information leading to the arrest and conviction of the assailant.
- An under-construction Mikvah, a Jewish ritual bath, was defaced with swastikas and other hateful messages near Bloomingburg, Sullivan County. ADL worked with the local Jewish community and Sullivan County Sheriff's Office and offered its security resources and assistance.
- ADL condemned the vandalism of the Waad Hakolel Cemetery in Rochester, New York after at least 16 headstones were toppled. ADL offered a \$5,000 reward for information leading to the arrest and conviction of those responsible for the desecration.

Pictured: Evan R. Bernstein, ADL New York/New Jersey Regional Director visiting the desecrated headstones at Waad Hakolel Cemetery in Rochester, New York

LAW ENFORCEMENT

LAW ENFORCEMENT

LAW ENFORCEMENT BY THE NUMBERS

435

NASSAU AND SUFFOLK COUNTY POLICE CADETS

explored the relationship between police and the citizens they serve in a democratic society through participation in ADL's *Law Enforcement and Society* program at the Holocaust Memorial and Tolerance Center of Nassau County, in Glen Cove.

150

NEW YORK LAW ENFORCEMENT PROFESSIONALS

were trained on white supremacist extremist groups and recognizing and investigating hate crimes by ADL experts, at the New York State Police Academy, in Albany.

130

LAW ENFORCEMENT PROFESSIONALS

from across New York and New Jersey attended an ADL briefing on extremism hosted by the FBI New York office.

200

LEADERS FROM SYNAGOGUES AND OTHER FAITH-BASED AND COMMUNITY ORGANIZATIONS

received ADL security training, resources and materials for securing houses of worship.

BUILDING BRIDGES

INTERFAITH SEDER

In 2018, ADL New York hosted its Annual Nation of Immigrants - Interfaith Seder welcoming 100 students from the Solomon Schechter School of Manhattan, Islamic Cultural Center School, and St. Margaret of Cortona School. The students were provided an opportunity to learn about one another, their religious backgrounds and participate in a model Seder.

AMEL PROJECT

ADL works with diverse partners by understanding shared values. In 2018, ADL joined forces with the African Middle Eastern Leadership Project (AMEL) to combat escalating divisions and hate. Together, ADL and AMEL are empowering young leaders of Middle Eastern and African origin to share their stories of overcoming obstacles and bias in the United States. Modeling a new approach for convening diverse groups to promote civil rights and respect for all, this partnership inspires new forms of engagement and cooperation on campuses and between communities.

Pictured: Melanie Robbins, ADL New York/New Jersey Director of Community Engagement, Mohamed Abubakr, AMEL President and Evan R. Bernstein, ADL New York/New Jersey Regional Director

CAMPUS AFFAIRS

ADL CAMPUS **THINK. PLAN. ACT.**

TOOLS FOR DEALING WITH
ANTI-SEMITIC AND
ANTI-ISRAELI INCIDENTS
ON CAMPUS

THINK.PLAN.ACT

ADL provides resources to students and administrators on campus to help them navigate challenging situations including incidents of hate and bias.

Our new resource guide, *Think. Plan. Act. Tools for Dealing with Anti-Semitic and Anti-Israel Incidents on Campus*, equips students with tangible tools and action steps. This resource, combined with ADL's **Words to Action** interactive education program, provides students with a holistic approach to addressing anti-Semitism and anti-Israel bias and working collaboratively as a campus community.

WORDS TO ACTION

The Words to Action program provides pre-college and college students with:

- Information to increase their understanding of anti-Semitism and the way it manifests itself in the community and on campus.
- Facts to counter anti-Semitic stereotypes and anti-Israel myths with accurate information.
- Leadership skills and motivation to take personal action against bias on campus.

Pictured: Stephanie Merkrebs, Director of Campus Affairs and Special Projects leading an ADL Words to Action workshop for college students in Cape Town, South Africa

EDUCATION

Over 1,000 attendees from over 100 schools, located in New York State and Northern New Jersey, attended ADL's No Place for Hate® Recognition Ceremony in New York. Attendees were recognized for earning their No Place for Hate designation for the 2017–2018 school year. These schools were honored for their commitment to making their communities more respectful and inclusive.

NO PLACE FOR HATE DESIGNATED SCHOOLS

Acadia Middle School
 Accomsett Middle School
 Albany High School
 Albert Payson Terhune Elementary
 Algonquin Middle School
 Anthony Wayne Middle School
 Ardsley Middle School
 Arongen Elementary
 Ballard Elementary School
 Ballston Spa High School
 Ballston Spa Middle School
 BELL Academy
 Bethlehem Central Middle School
 Bethlehem High School
 Birchwood Elementary School
 Bishop Grimes
 Boardman Elementary 9E
 Bridgewater Raritan Middle School
 Brooklyn International High School
 Brooklyn School of Inquiry
 Candlewood Middle School
 Carrie Palmer Weber Middle School
 Cedar Grove Elementary School
 Chango Elementary
 Circleville Elementary School
 Circleville Middle School
 Clarkstown South High School
 Cliffwood Elementary School
 Cohoes High School
 Craig Elementary
 Crispell Middle School
 Dobbs Ferry High School
 Dobbs Ferry Middle School
 East Hills School

East Northport Middle School
 Eastport South Manor Jr. Sr High School
 Edgemont Junior Senior High School
 Edmund W. Miles Middle School
 Edward J. Russell Elementary School
 F. Donald Myers Education Center
 FSWHE BOCES
 Far Hills Country Day School
 Felix Festa Middle School
 Francis Lewis High School
 Freehold Township High School
 Galway Central School
 Garden City Middle School
 George Washington Middle School
 Glenclyff Elementary School
 Gowana Middle School
 Grand Avenue Middle School
 Great Neck North Middle School
 Great Neck South Middle School
 Greenville School
 Grover Cleveland High School
 Growing Up Green Middle School
 H.B Mattlin Middle School
 Hadley-Luzerne Jr./Sr. High School
 Half Hollow Hills High School East
 Hanover Park High School
 Harbor Hill Elementary School
 Harborfields High School
 Harrison Avenue Elementary School
 Harry B. Thompson Middle School
 Harry S Truman High School
 Harvey Milk High School
 Henry L. Stimson Middle School
 High School of Hospitality Management

Hillside Elementary School
 Hilltop School - Rockland BOCES
 Hyde Leadership Charter School
 Immaculate Conception Church
 St. Mary's Academy
 Irwin Altman Middle School 172
 Island Trees Memorial Middle School
 James Fallon Elementary School
 Jerusalem Avenue Elementary School
 Jesse J. Kaplan School
 JHS 185 Edward Bleeker
 John F Kennedy High School
 John F. Kennedy Elementary School
 John Jay High School
 Judy Jacobs - Parkway Elementary
 School
 Karigon Elementary School
 Kings Road School
 Koda Middle School
 Lafayette Elementary School
 Leif Ericson Day School
 Long Beach Middle School
 Lynbrook North Middle School
 Lynbrook South Middle School
 Malta Avenue Elementary School
 Manhattan School for Career
 Development M751 - Main Site
 Matawan Aberdeen Middle School
 Meadowbrook Alternative Program
 Mechanicville Elementary School
 Mechanicville Jr-Sr High School
 Mephram High School
 Merrick Avenue Middle School
 Mohonasen High School

NO PLACE FOR HATE DESIGNATED SCHOOLS

Moreau Elementary School
 Niskayuna High School
 Northport Middle School
 Oaks School #3
 Oceanside Middle School
 Oceanside School #4
 Okte Elementary School
 Old Bethpage Elementary School
 Oldfield Middle School
 Oliver W. Winch Middle School
 Orenda Elementary School
 P.S. 8 Isaac Varian
 P.S. X811
 P.S./I.S. 226 Alfred De B. Mason
 P.S.126 Marjorie Dunbar Elementary School
 PS175Q The Lynn Gross Discovery School
 P255Q@PS154
 P368K at 120
 P53K @562
 Packanack Elementary School
 Pakanasink Elementary School
 Paul D. Schreiber High School
 Pine Bush Elementary School
 Pine Bush High School
 Pines Lake Elementary School
 Plainview Old Bethpage JFK High School
 Plainview-Old Bethpage Middle School
 Port Chester Middle school
 Primrose Elementary School
 PS 107 John W. Kimball
 PS 11 The Highbridge School
 PS 16 Leonard Dunkly
 PS 175
 PS 176X
 PS 20 The Christy Cugini Port Richmond School
 PS 212Q
 PS 22
 PS 235 Janice Marie Knight
 PS 321
 PS 39 The Henry Bristow School

PS 42 The Claremont Community School
 PS 72 The Bridge to Success
 PS/IS 109 Glenwood Academy of Science & Technology
 PS/IS 178 Holliswood School
 PS162 The John Golden School
 PS31 The Bayside School
 PS4M Duke Ellington School
 PS8 The Robert Fulton School
 PSMS 278 The Paula Hedbavny School
 Public School 10
 Queens Alternative Learning Center
 Queens High School for the Sciences at York College
 Randall Carter Elementary School
 Ravine Drive School
 Rebecca Turner Elementary School
 Robert Frost Middle School
 Rosendale Elementary School
 Roslyn Middle School
 Rye Middle School
 Rye Neck Middle School
 Ryerson Elementary
 Sanford H. Calhoun HS
 Schalmont Middle School
 Schoharie Elementary School
 Schuyler-Colfax Middle School
 Scotia-Glenville Middle School
 Seely Place School
 Shatekon Elementary School
 Shenendehowa High School
 Skano Elementary School
 Smithtown High School East
 Somers High School
 Somers Intermediate School
 Somers Middle School
 South Glens Falls High School
 South Woods Middle School
 Southern Adirondack Education Center WSWHE BOCES
 Springhurst Elementary School
 Stratford Road Elementary School
 Strathmore School

Tanglewood Elementary School
 Tesago Elementary School
 The Academy Of Talented Scholars
 The Bellaire School
 The John F. Kennedy Jr. School
 The Math and Science Exploratory School MS 447
 The Richard H. Hungerford School
 The School of Integrated Learning MS 354
 The Wheatley School
 Theunis Dey Elementary School
 Thomas A. Edison Elementary School
 Thomas J. Lahey Elementary School
 Torey J. Sabatini School
 Tottenville High School
 Valley Stream South High School
 Van Antwerp Middle School
 Van Corlaer Elementary School
 Wantagh Middle School
 Washington Drive Primary School
 Watervliet Jr. Sr. High School
 Wayne Hills High School
 Wayne Valley High School
 West End Elementary School
 West Hempstead High School
 West Hempstead Middle School
 Whippany Park High School
 White Plains High School
 Willets Road School
 Yeshiva of Central Queens

Each year, ADL education programs offer a continuum of opportunities for individuals and communities to engage in anti-bias training and consider their own experiences with prejudice and social justice. In 2017, ADL reached an unprecedented number of students, teachers, families, professionals and community leaders with educational initiatives and programming.

A WORLD OF DIFFERENCE® COMMUNITY PARTNERS

Brooklyn Tech High School
Claremont International High School
Congregation Beth Elohim
Gay, Lesbian and Straight Education Network (GLSEN)
H.B Thompson Middle School
HS for Environmental Studies
Human Rights Awareness Conference of Long Island (26 schools in attendance)
Islip Public Schools
JHS 125
John F. Kennedy Jr School
Morningside Center for Teaching Social Responsibility
Newcomers High School
Northport High School
NYC Department of Education for the Queens Sikh Community
NYC Department of Education: Respect For All Initiative
NYC Department of Education Brooklyn North Field Support Center (Student Advisory Council)
Operation Respect
Paul D. Schreiber High School
Pelham High School
Port Washington School District
Principals' Conference on Social Emotional Learning
PS 10
PS/MS 394
Queens High School of Sciences at York
Rye Neck Middle School
Shelter Island School District
Smithtown School District
Somers Parent Teachers Association
Springhurst Elementary School
The Browning School
The Wheatley School
Tottenville High School
Wantagh High School
Weber Middle School
Youth Enrichment Services (Y.E.S.)

NEW YORK/NEW JERSEY REGIONAL EDUCATION BY THE NUMBERS

**119,005
STUDENTS**

were impacted by ADL's No Place for Hate initiative, which helps create a more inclusive culture by providing a framework to combat bias, bullying and hate.

**3,984
STUDENTS,
TEACHERS,
COMMUNITY
MEMBERS
AND COLLEGE
ADMINISTRATORS**

participated in workshops that provided tools to challenge bias and bigotry, and understand and address bullying and cyber-bullying.

207 SCHOOLS

earned a No Place for Hate designation by promoting unity and respect, and empowering schools to reduce bullying, name-calling and other expressions of bias.

618 MIDDLE, HIGH SCHOOL AND COLLEGE STUDENTS

were trained to become ambassadors against anti-Semitism through ADL'S Words to Action Program.

335 STUDENTS

have participated in our annual internship program since 1992. 134 alumni attended the 25 year reunion in 2017.

100 STUDENTS AND EDUCATORS

participated in our Annual Interfaith Seder.

LEADERSHIP

Pictured: IMAGINE Gala, NextGen's premier philanthropic event

NEXTGEN PHILANTHROPY COMMUNITY

ADL's Next Generation Philanthropy Community (NextGen) unites emerging philanthropic leaders, ages 22 to 40, who are committed to advancing the mission of ADL. Originally founded in 2002, NextGen has attracted over 3,700 emerging philanthropists and has raised over \$1 million for ADL's work in the region. The Community empowers young philanthropists to become ambassadors for ADL through a broad range of educational, community service, philanthropic and leadership programs and events.

NEXTGEN BOARD

Co-Chairs: Amy Eisen Bakst and Adam Cohen

Ross Bauer
Juliana Bleiberg-Faust
Joel Cohen
Geoffrey Crawley
Melanie Eisen
Hallie Elsner

Ryan Garson
Michelle Geisler
Sara Guenoun
Alana Kalin
Lindsay Kaplan Kane
Jordan Klein

Jessica Robins
Harris Scher
Jeremy Schwartz
Alison Sher
Dina Silberstein
Peri Silverman

Sogol Somekh
Dustin Stein
Hope Thomason
Daniel Wagowski
Stephanie Weiss

GLASS LEADERSHIP INSTITUTE

The Glass Leadership Institute (GLI) is a nationally recognized leadership development program for a select group of young professionals. Since 1999, GLI in our region has engaged over 350 individuals in the mission of ADL. Our alumni have gone on to serve in leadership roles within and outside of the organization. From Regional Board members to award winning authors, media entrepreneurs and legal superstars, GLI continues to attract the best and brightest of our region's young leaders.

2017–2018 GLI PARTICIPANTS

New York

Chair: Jessica Robins
Vice Chair: Ross Bauer

Adriana Bloom
Jessica Cohen
Carl Dietz
Joshua Ezickson
Jonathan Forman
Blaire Garson
Ronya Gordon
Dara Handelman
Fayth Henderson
Mara Liebgott
Alyssa Malin
Manya Mann
Tomer Mann
Emily Rosen
Zachary Rozen
Benjamin Seigel
Gary Spector
Eleanor Streicker
Julia Weinberg

New Jersey

Andrew Bolson
Seth Abrams
Avi Kelin
Carrie Parikh
Amanda Perlmutter
Michaela Ambrosius
Gary Kershner
Jessie Olitzky

NEW YORK REGIONAL BOARD

Chair

Jason M. Halper

Vice Chair

Steven E. Fineman

Chair Emeritus

Andrew J. Frackman

Karen Artz Ash
Peter Atkins
Lawrence Bahr
Amy Baskt
Daniel J. Beller
Howard P. Berkowitz ▲ ●
Kenneth J. Bialkin ▲ ●
Linda Blum
Cynthia Brodsky
Harriet Brownstein ▲
H. Rodgin Cohen
Adam Cohen
Joel E. Cohen
Roger Einiger
Jay W. Eisenhofer
Evan K. Farber
Richard Feldstein
Dr. Charlotte Frank
Scott D. Galin

Michelle Gary
Madlyn Gleich Primoff
Neil Goldberg
Roslyn Goldstein
Howard W. Goldstein
June Gottlieb
Karen Gould
Samuel P. Groner
Marilynn Grossman
Mendy Haas
John B. Harris ■
David Hershberg ■
Robert J. Jossen ▲
Louis P. Karol
Nicole Klagsbrun
Alan M. Klinger
Jamie Kohen
Murray Koppelman
Martin Kupferberg

Dr. Linda Landesman
Glen S. Lewy ●
Audrey & Buddy Magid ▲
Heidi Mandel
Cynthia Marks
Gregg M. Mashberg ■
Jonah Neuman
Susie Noddle
Heidi Packer Eskenazi
Jeffrey Parker ■
Shelley Parker ■
Bruce D. Pergament
Randi Pergament
Steven W. Rabitz
Kenneth W. Raisler
Seymour D. Reich
Burton P. Resnick
Linda Riefberg
Karen Rosenfeld

Gideon Rothschild
Eric C. Rudin
Jonathan Sack ▲
Charles B. Salfeld ▲
Benjamin S. Sax ■
Harris Scher
Richard Schneyer
Robert Sugarman ●
Glen Tobias ●
Adam Waldman
Gregg L. Weiner
Stephanie Weiss
Jacques & Charlotte Wolf

▲ Honorary

■ Past Regional Board Chair

● Past National Board Chair

NEW JERSEY ADVISORY BOARD

Chair

A. Ross Pearlson

Chair Emeritus

Lawrence Cooper

Shivani Bhatia
Lawrence Cooper
William Davidson
Matthew Frankel
Scott Grossman

Fred Halpern
Murray Halpern
Elizabeth Keil
Neil Kressel
Alan Krumholz

Lois Lautenberg
Diane Lavenda
Richard Meth
Brandon Minde
Nancy Platkin

Pearl Randall
Roy Tanzman
Mark Wif
Bruce Wisotsky

NEW YORK/NEW JERSEY REGIONAL STAFF

Evan R. Bernstein, New York/New Jersey Regional Director

Regional Operations

Melanie Robbins, New York/New Jersey Deputy Regional Director

Alexander Rosemberg, Associate Regional Director, New Jersey

Fayth Henderson, Assistant Regional Director

Oriana Capone, Administrative Assistant

Natalie Madera, Administrative Assistant

Development

Erin Kuchar, Interim Director of Development, New York/New Jersey

Stephanie Fletcher, Associate Director of Development

Kelsey Kiser, Development Coordinator

Jessica Stolzman, Donor Relations Coordinator

Education

Nicola C. Straker, Education Director, New York/New Jersey

Amanda T. Holder, Associate Education Director

Kira Simon, Assistant Education Director

Beth C. Martinez, Education Director, Albany

Jess Cooper, Assistant Education Director, Albany

Kevin Sanchez, Administrative Assistant

Campus and Special Projects

Stephanie Merkrebs, Director of Campus Affairs and Special Projects

LEADERSHIP

WAYS TO COMBAT HATE

- 1 **Get involved** with the ADL New York/New Jersey Region.
- 2 **Engage** in respectful dialogue to build understanding among people with different views.
www.adl.org/empowering-youth
- 3 **Share** our educational resources with Educators and Administrators at your school.
 - Lesson Plans: www.adl.org/lesson-plans
 - Bullying Prevention Strategies: www.adl.org/bullying
 - Books Matter: www.adl.org/books-matter
- 4 **Hold** local, state and national government accountable.
www.adl.org/take-action/be-heard-in-congress
- 5 **Attend** Never is Now! ADL's Annual Summit on anti-Semitism and Hate on December 3, 2018 at the Metropolitan Pavilion, in New York City.
- 6 **Text ACTION** to 51555 to receive monthly updates, action alerts, advocacy tips and best practices from ADL.
- 7 **Report** an anti-Semitic, bias or discriminatory incident.
www.adl.org/report-an-incident
- 8 **Empower** young people in the aftermath of hate.
www.adl.org/empowering-youth
- 9 **Follow and share** ADL information and updates on social media.
Facebook: @adlnewyorknewjersey Twitter: @ADL_NYNJ
- 10 **Donate** to enable ADL to build a better, safer and more just world for all.

FIGHTING HATE FOR GOOD

ADL New York / New Jersey Regional Offices

Regional Home Office:
605 Third Avenue
New York, NY 10158
Phone: 212-885-7700

Albany Satellite Office:
Phone: 518-694-9987

New Jersey Satellite Office:
Phone: 973-845-2821

Facebook: @adlnewyorknewjersey
Twitter: @ADL_NYNJ
Website: nynj.adl.org