

SOUTH ORANGE | MAPLEWOOD COMMUNITY COALITION ON RACE

Our Vision:

To achieve and sustain the benefits of a thriving, racially integrated, and truly inclusive community that serves as a model for the nation

2014 Annual Report

OFFICERS

Chair:

Fred R. Profeta

Vice Chairs:

Adunni Anderson

Leila Gonzalez Sullivan

Anthony Greene

Len Grossman

George Robinson

TRUSTEES

Carol Barry-Austin

Walter Clarke, *ex officio*

Marlon Brownlee, *ex officio*

Abigail Cotler

Omari Frazier

Deborah Davis Ford, *ex officio*

Celia King

Stephanie Lawson-Muhammad, *ex officio*

Lois Larkey

Mark Mucci

Ken Pettis

Ed Schwarz

Shelley Slafkes

Barbara Velazquez

Meredith Sue Willis

STAFF

Nancy Gagnier,
Executive Director

Audrey Rowe,
Program Director

Rene Conlon,
Office Administrator

Bringing Community Together

In 2014 we witnessed events in some communities, including Ferguson, Staten Island, Brooklyn and more, that made the importance of intentional integration, as opposed to accidental diversity, part of a national conversation. We have been having that conversation in our community for decades and for the last 19 years we have been proactive about community-building across race and cultural divides. We know the potential perils of a diverse community that is racially divided by neighborhood and by schools, and that lacks diverse representation in local leadership.

We are fortunate to have had since the inception of the Coalition on Race open dialogue opportunities with elected officials, leaders, the police departments, school administrators, clergy, and a host of community groups to discuss and work on stable integration issues. This is not a claim

Session 4 Civic Engagement Institute Graduates

that many communities across the country can make. We use race-conscious strategies to build a vibrant and successful community in which all people feel welcome and safe, and especially that they have a voice.

Inside this report you will see the many ways in which we provide the opportunities, the leadership, the professional voices, and the safe spaces in which to address racial tensions and conflicts that are crucial to advancing our community's quest to be truly inclusive. In 2014 our programs truly resonated with needs at the national level to address the inequities that work against inclusiveness, including forums and workshops on cultural competency, implicit bias, and examining our role in greater regional equity issues. And we were especially pleased that this work was recognized by in a *USA Today* article about diverse suburbs.

The Community Coalition on Race will stay the course on intentional integration and true inclusion of all marginalized groups. We encourage you to support this day-in, day-out work in your community by being a part of conversations on race, culture, and diversity of all kinds, and by cultivating equity in all aspects of community life.

2014 Celebrating Integration Awards Dinner

2014 Highlights...

The 13th Annual Martin Luther King, Jr., Celebration

Over 600 people filled Oheb Shalom Congregation where Rev. Dr. M. William Howard, pastor of Bethany Baptist Church in Newark, gave a memorable speech that called for an ongoing fight for freedom. Rev. Howard reminded attendees that Dr. King was interested in all kinds of inclusion, the inclusion of all marginalized groups, and that “race is not the only index for oppression.” He reminded people to take action against the war, poverty, and racism we see all around us, just as Dr. King called for more than 50 years ago. Performances by the Greg Bufford Jazz Trio, Voices in Harmony, and CHS Special Dance made the afternoon extra-special.

Peace Luminaria Honor Dr. King's Legacy

Front steps and walkways were lit up with luminaria as a sign of peace and solidarity on the night of Dr. King's national birthday recognition by over 150 families throughout Maplewood and South Orange.

Integration through the Arts Offered Outstanding Performances at SOPAC for Children

The 2014 Integration through the Arts theater production for children was a family-friendly, musical production of two familiar stories told with a twist. This year's stories, produced with music and dance, aligned with our mission of racial inclusiveness: *The Zax*, Dr. Seuss' lesson on the consequences of not compromising and Dvorak's *Rusalka*—a Czech version of *The Little Mermaid* were performed at SOPAC. This event was made possible in part by funds from the New Jersey State Council on the Arts/Department of State, a Partner Agency of the National Endowment for the Arts and administered by Essex County Division of Cultural and Historic Affairs.

Implicit Bias Conversation Engages Community

At this year's Conversations on Race forum, over 90 people gathered to learn about implicit bias, talk about specific instances of different kinds of bias, and hear about some practical tools for personal 'debiasing.'

Implicit bias is a form of learned stereotypes that operate automatically—and therefore unconsciously—when we interact with other people. Under the guidance of moderator Elizabeth Williams-Riley, President & CEO for the American Conference on Diversity, and by using video scenarios, participants had a chance to analyze instances of implicit bias that involved everything from racism, sexism, and ageism to regionalism and anti-gay discrimination.

2014 Community Art Project: Doors to New Pathways and Possibilities

This was a multidisciplinary, community effort under the direction of a local artist team. Participants painted, inscribed or otherwise embellished door panels. The doors depict individual and group reflections on our community's diversity. The doors were displayed at two local art exhibits and became an interactive site at which viewers could add comments and drawings to the panels. The artists were on hand to reflect on their contributions.

Cultural Heritage Festival Draws Over 1,000 People

It was a sunny day in June Maplewood Memorial Park for our first annual Cultural Heritage Festival. About 1000 people came out to watch performances like Colombian accordion music, Indian dancers, Chinese Lion dancers, Umoja Dance Company, as well as participate in activities like drumming circles, story time, face painting, origami, karate, and so much more. Food vendors included Ethiopian, Thai, Greek, and Italian. It was a great event for families with lots of activities for children and engaging entertainment for all ages. The idea for the festival arose from a discussion about finding ways to be more inclusive and to increase our cultural awareness of the many ethnicities and cultures in our region.

The Schools Committee Engages Community, Teachers, & School District in Their Goal of Excellence & Equity for All Students

Two Cultural Dynamics Workshops Held for Teachers & Community Members Community members met with Elizabeth Williams-Riley, of the American Conference on Diversity, for a workshop on cultural dynamics. Attendees completed a personal and community assessment of our effectiveness in promoting an inclusive environment. Ms. Williams-Riley followed with an excellent presentation on how to achieve greater inclusion in our personal lives and within the community.

District teachers met with the Director of Youth/Collegiate Development Services for the American Conference on Diversity to work on building practical skills for teaching in a diverse community. The groups worked on defining inclusion in the classroom and what 'culture' means, discussed some specific case studies, and shared issues faced by teachers when students and families have varying communication styles, attitudes about education, and languages spoken in the home.

School District Diversity Hiring Fair The Schools Committee suggested that the SOM district host a diversity hiring fair in order to attract more candidates of color to teach in our schools. On June 12, the first fair was held at Columbia High /school with over 70 candidates signing up! The district was able to bring in 4 new hires as a result of the fair.

BOE Candidates Forum Residents came out to hear the candidates' positions on cultural competency, the achievement gap, increasing diversity in the teaching staff, and other issues connected to the Coalition's mission to support excellence and equity for all students.

The 13th Annual Preschool Open House attracted families with young children to visit with over 23 schools at the CHS cafeteria. We even had prospective home buyers visit from out of town. Special thanks to Rene Joyce of SOM School District for giving a talk on kindergarten readiness, and to Suki & Heather of Weichert Realtors for supporting this event.

Great Discussion of the Documentary *The Loving Story*

We partnered with the Maplewood Memorial Library which received a grant from the New Jersey Council on the Humanities for their Face to Face: Community Conversations program that encourages dialogue on issues central to civic life in New Jersey.

The focus of this year's event was the movie *The Loving Story*, the moving account of Richard and Mildred Loving, whose arrest in 1958 for violating Virginia's ban on interracial marriage culminated in a landmark Supreme Court decision, *Loving v. Virginia* (1967) overturning anti-miscegenation laws in the United States. The conversation following the screening, led by Professor Chris Fisher from the History Department at The College of New Jersey, was lively and engaging and left most of the participants asking for more!

2014 Contributors: *Thank You for Your Support!*

Coalition Gold Sponsors \$2500+

Fred & Susan Profeta
Edward & Nancy Stuart

Coalition Builders \$1000+

Stuart & Beth Levene
Edward Schwarz

Benefactors \$500+

Dr. Herman & Adunni Anderson
Clarence & Carol Barry-Austin
Abigail & Donald Cotler
Susan & Steve Cramer
Gary Berger & Ulysses Dietz
Robert & Jane Gilman
Leila Gonzalez Sullivan & Charles Sullivan
Anthony & Cheryl Greene
Donald & Ellen Greenfield
Leonard & Debra Grossman
Mila & Neil Jasey
Dr. James & Joan Lee
Robert & Fay Marchman
Mary Joan & Francis X. Murphy
Brian O'Leary & Liz McCarthy
Phylis & Carl Peterman
Preston Pinkett

Sponsors \$250+

Elizabeth & Michael Aaron
Rowland Bennett
Dr. George Brandon & Alice Baldwin Jones
Jean Campbell & Patrick Morrissey
Dumerzier Charles
Buena Chilstrom
Walter & Sara Clarke
Jocelyn Cleary
Ellen & Donald Davenport
Vic & Janey DeLuca
Virginia & Brian Falconer
Nancy & Pierre Gagnier
Dorothea & Edward Hoffner
Rahman & Sandra Karriem
Sheila B Kenny & Jon Simmons
Celia King & Leonard Robbins
Dorothy & Alfred Kuehn
Jennifer & Anthony Leitner
Kathleen M. & Gerald Leventhal
Bruce Levitt & Shelly Slafkes
Dawilla Madsen
Jon & Jina McGriff
Budd Mishkin & Peri Smilow
Khalil Gibran Muhammad & Stephanie Lawson-Muhammad
Risa & Mark Olinsky
Edith Oxford
Stephen & Rhonda Richard
George & Laura Robinson
Barbara Salz & Travis Gering
John & Mary Beth Scherer
Clinton Shultz

Sue Willis & Andrew Weinberger
Janet & Udi Toledano
Barbara Velazquez

Donors \$100+

Richard Adinaro
Elizabeth Baker
Edward & Barbara Becker
Sue Becker
Adrienne & Ed Bolden
Leda Boswell
Kris Britt
Carol & Jim Buchanan
James & Patricia Canning
Lorraine Caputo & Ted Cole
Peter Cardiello & Soyeon Kim
Rich & Marjorie Cariello
Ronald & Vicki Carter
Ben & Joan Cohen
Margery & Frederick Cohen
Carmen Corrales
Peter & Janice Coviello
Drs. Elizabeth & Charles Crandall
Charles & Ada Beth Cutler
Trenesa & Christopher Danuser
Stuart Deutsch & Holly Gauthier
Douglas Donovan
Joanna & Wendy Doran-Paley
Nadoline Dworkin
William Ehlers & Brenda Wheeler Ehlers
Sanford & Zella Felzenberg
Rocky & Deborah Davis-Ford
Eileen Frank
Linda Gadsby
Mattye & Robert Gandel
Richard & Ellen Goldstein
Amy & Michael Harris
David & Betty Harris
Elaine Harris
Jim & Karen Hilton
Howard Holtz & Laura Prato
Lynn & Lowell Jacobs
John & Linda James
Frederick Jelin
Renee Jenkins
John Kaufman
Martina Kavanagh
Nicki Kessler
Burt Kimmelman & Diane Simmons
Rachel Kruskal
Gregory LaMorte
Lois Larkey
Steve & Effie Latz
Nina & Steven Lerner
Andrew & Cynthia Lewis
Muriel Liberto & Joe Sieczkowski
Jon & Jenny Lindstrom
Mary Margret Little
Marjorie Lloyd-Waluye
Ralph Lowenbach
Leisha Lundy

Whelan Mahoney
Joseph Manning & Chris Reggio
Assemblyman John McKeon
Harlan & Robin Mellk
Mark Miller & Shelley Sherer
Lori Mirabal
John & Mary Lou Mitchell
Bonnie Mountain
Sheila Murphy
Susan Newberry
John & Frances Pavick
John Pearson
Susan Pendelton & Timothy Gill
Clement & Mary Sue Price
Deborah & James Purdon
Kathryn & James Reilly
Thomas & Sally Rowe
Karen & Donald Rucker
James & Sharon Schwarz
Elaine Sclar
Marcia Solkoff Eskin
Elizabeth Testa
Diane Thomson
Louis Vogel & Marcelo Mendez
Yolande & Kenneth Wasserman
Christopher Weeks & Catherine Lankenau-Weeks
Linda Willett
Eleanor Winslow
Dan & Emily Zacharias

Friends up to \$99

Dena Ali
Douglas & Denise Brown-Allen
Elliot & Claire Asamow
Dr. Victor & Mary Auth
Beverley Awbrey
Mary Babiarz
Sandra Bartlett
Leslie & Jesse Bayer
Esther Bearg
Richard & Beatrice Cole Berggren
Arthur & Tina Bernstein-Camins
David Berry
Bahati & Ahmondylia Best
Edward & Delores Bewayo
Leslie & Les Blatt
Ed & Karen Bokert
Leonard & Barbara Bornstein
Innes & Christopher Borstel
Michael H. Botein
Mary & David Brancaccio
David & Mindy Schwartz Brown
Jane & Ronald Brown
Jeff Bruckner
Kent Buchalter & Ralph Gibson
Caroline Campbell
Jodi Campbell
Thomas Carlson & Marcia Leonard
Shawn Grain Carter
Norman & Annelyse Chaleff
Joan Cobbs

Amy Coey
Sheena Collum
Barbara & Martin Cotler
Dennis Cronin
Ernest D'Amato
Michele Davis
John DeVita
Chester & Barbara Ensign
Pamela Erens & Jonathan Ratner
Janice Evans
Anna & Farrell Fand
Everett Felder
Jim & Wendy Ferruggiaro
Cantor Perry & Mrs. Miki Fine
Sakhat Flowers, MD
Joseph S. & Marina Hernandez-Ford
Selena Fox & Joseph Perez
Margie Freeman & Lenny Levin
Elaine Freinberg
Joseph & Mary Gluck
Ken Gold
Mark & Robin Gordon
David & Salamatou Greeley
Peter Greene
Jeffrey & Ilene Gruenwald
Mark & Elizabeth Hall
Natalie Hamilton
Robert Arlein & Vicki Herzfeld-Arlein
Neal Hill & Valencia Norman
Claire & David Hogenauer
Latisha Gray & Julia Humphries
Mary Hunter
Edward & Emily Hyans
Melvin & Dallas Jackson
Michael Jaffe
Larry & Cathy Jameson
Joyce Anne Judd
Robert & Beth Kenselaar
John Knapp
Jonathan Kohn
Yvette Kruvant
Virginia Kurshan
Scott E. & Jacqueline C. Lahey
Jeanine Launay
Augustina Lehn
Rebecca Linn
Janice and Alvin Little
Mageline Little
Joy & Jeff Markel
Paulina Marks
Grant McCool & Susan Wood
Sharon Mcgahee
James & Lindsay McHugh
Elizabeth & Vincent McMahon
Jeff Melman & Julie Snyder
Steve Mershon
Joseph & Sarah Monaghan
Arlene Neivert
Henry & Carolyn Niemitz
Claire & Aaron Nierenberg
Sigrid & Darryl Novak
Virginia Patterson

Sarah & Geneva Paul
Jose & Jill Perez-Fox
Charles & Sheila Perruzzi
Lawrence & Rebecca Petraccaro
Yveline Pierre
Irwin & Blossom Primer
Christian Quaritius & Ken Goldenberg
Robert & Robin Rabinowitz
Tara Ragone
Troy & Vananza Rhodes
James Robertson
Barbara & Gideon Romann
Miriam Rosenstein
Eva Samo
Mr. & Mrs. Charles Sangree
Dorothy Scull
Marianne Sender
Roseann & Charles Sharo
Charles & Norma Sherman
Rebecca Leigh Shultz
Ken & Valerie Siegel
Noel Siegel
Sam Stoloft & Ilana Silverman-Stoloft
Ruth & Peter Simmons
Mary Sims
Ellen Sleeter
Elizabeth Slevin
Alice & Burt Solomon
Elliot Sommer
Paul & Mary Ann Spencer
Augusta Starks
Sandra Stennett
Marianne Stock
William Stoever
Sarah & Emily Style
Wayne & Deborah Sullivan
Patricia & William Thornton
Jules & Susan Titelbaum
Louise Travis
Ray VanDyke
Kenny Vaughan & Tracy Carroll
Barbara Wade
Joan Walsh
Helaine & Jerry Warshaw
Florence & William Weisz
Patricia Wessel
Rev. Sandye Wilson
Doris Anne Younger
Linda Zonis
Bennet Zurofsky & Susan Vercheak

Celebrating Integration: Bring Community Together Awards Dinner

We filled the SOPAC Loft with supporters of the Coalition as well as friends and family of the honorees. Everyone enjoyed great food, music, conversation, and of course hearing about and from the honorees, **Anthony Greene** and **Barbara Heisler**. Both were presented with awards in grateful appreciation for their outstanding work toward establishing our towns as models of intentional integration.

There was so much good fellowship in the room that night, especially after the attendees watched a video from this year’s first Cultural Heritage Festival and heard from both Anthony and Barbara about their experiences with the Coalition. A live auction helped to raise more funds and dancing rounded out the evening.

Carol Barry-Austin presents award to Barbara Heisler

Coffee & Conversations with Realtors

Local realtors joined us for an update on ways that we can partner to promote the towns to prospective homebuyers. We presented Coalition tools that can be used by realtors such as the *Two Towns, One Great Community* video, the *Gitney Tour*, Community Information Packets, the Pre-school Open House for young prospective homebuyers, and the new Home Maintenance Loan Program and we discussed the issues realtors face in selling homes here and brainstormed future action steps.

Preston Pinkett presents award to Anthony Greene

Foundation, Community, & Corporate Support—Thank You!

Village of South Orange
Township of Maplewood
Community Foundation of New Jersey
Fraentzel Foundation
Jessie Smith Noyes Foundation
Essex County Local Arts Grant Program
First Baptist Church of South Orange
Investors Bank

A. Baby
Alan Holzman
Arbonne Independent Consultant
Ashley Market
Baird Preschool
Bass Family Chiropractic
Benevity Community Impact Fund
Bilingual Buds
Bunny's
Cedar Ridge
Cha Mai's Hair Salon
Children's Academy of Springfield
City National Bank
Congregation Beth El

Congregation Beth-El Reisman Pre-School
Creative Organizing
Crescent Garden Design
Debra Brown-Grossman, MPH
Deleet Merchandising Corporation
Demetrius Beauty Salon
Dr. Andrew Weinberger
Dr. George Brandon
Edo's Quality Cakes
Evan Zwillman
Family Chiropractic Center Of Maplewood
Far Brook School
Frame Shop of South Orange
Fraser CPA
Freemans Fish Market
Gefken Flowers
Gilheany, Heather
Goodsearch
Hair Chalet
Hart Roofing
Hedwig Gruenwald Nursery School
Morrow Memorial Preschool
Inspirational Dance

J&J Caribbean Restaurant
Just Give Donor
Kim's Nails
Kinder-Gan
L. Dawn Christian, DDS PC
Le Parc Place
Leadership Network
Dr. Stephen Levine
Linda's Cleaners Corp.
Little Shop of Hip Hop
Matters Magazine
Milk Money
Millburn Cooperative Nursery School
Minority Corporate Counsel Assoc.
Mins Beauty Supply
Modern Auto Body
Mona Lisa Framing
National Staffing Associates
Neighborhood House Nursery School
New York Sports Club For Kids
Noel & Co.
Oheb Shalom Mickey Fried Nursery School
Open Door Nursery

Parkwood Diner
Playhouse Nursery
Quality Auto Center
Regent Atlantic Capital
Renaissance Resale Boutique
SO Recreation & Cultural Affairs
South Mountain YMCA
South Orange Civic Association
South Orange Elks
South Orange-Maplewood Adult School
Temple Sharey Tefilo-Israel's Iris Family
The Dornam Foundation
The Red Oaks School
The Tenth Muse Gallery
Topfs Pharmacy
Town and Country Collision Service
Tutor Time
Village Barbers
Village Pizza
Weekday Nursery School
West Village Clothing

BUILDING INCLUSIVE COMMUNITIES SINCE 1996

***South Orange/Maplewood
Community Coalition on Race***
516 Prospect Street, Maplewood, NJ 07040

www.twotowns.org info@twotowns.org phone 973-761-6116 fax 973-761-1507

**Civic Engagement Institute
(CEI) Trained New Volunteers**

We held two CEI sessions in 2014 to train local volunteers. Participants received specialized training that they can apply to a variety of volunteer and leadership roles across the community. The series of four workshops includes training that incorporates presentations by local professionals and leaders, case studies, group discussions, skills assessment tools, and interactive techniques.

**Author David Troutt Spoke about Regional Equity at
Two Towns-One Book Event**

We discussed *The Price of Paradise* and learned about regional equity, integration, and the future of diverse suburbs from author David Troutt, Professor of Law and Director of the Center on Law in Metropolitan Equity at Rutgers at our **Two Towns-One**

In February we participated in the **Center on Law in Metropolitan Equity's First Annual Scholarship Conference**. Nationally recognized metropolitan scholar David Rusk and Rutgers Law Professor and author David Troutt presented their studies on achieving greater regional equity with a focus on reducing inequalities between economically isolated and racially segregated people.

We also attended a panel presentation 'Ferguson & Staten Island: The Roots the Reality, & the Response' at the Center for New York City Affairs where we shared our integration strategies.

The **South Orange Civic Organization** held its 44th Annual Martin Luther King Celebration in January 2014. Coalition trustees Celia King and Shelley Slafkes were honored with the Beloved Community Awards.

Coalition on Race Interviewed by *USA Today*

USA Today did a cover story on diverse suburbs on October 21st that highlighted South Orange as a suburb that "has consciously struggled for decades to maintain its racial, ethnic and economic diversity..." The article is part of a series called *The Changing Face of America: Second Immigration Wave Lifts Diversity to Record High*. The Coalition was noted for its integration mission,

Remembering Prof. Clement Price & Charlie Bibbins

Charlie Bibbins was a charter Trustee, an active member of the Neighborhoods & Civic Life Committee, and a frequent participant at events like Conversations on Race. He was our 'Celebrating Integration' honoree in 2012 where spoke so eloquently on behalf of the Coalition's efforts to build a truly inclusive community.

Dr. Clement A. Price, professor of history and the foremost authority on the history of the African American experience in New Jersey, was generous with his time and knowledge in support of our mission, and was one of the kindest people to work with. As the keynote speaker for the 2006 MLK Observance, he addressed the challenge of the academic achievement gap as the unfinished business of the civil rights struggle.

We will be forever grateful for their generous support and passion for integration.

Find Us On Social Media!

www.facebook.com/Community.Coalition

@coalitiononrace

www.linkedin.com/company/south-orange-maplewood-community-coalition-on-race