 FOR IMMEDIATE RELEASE

March 3, 2010
ESSEX COUNTY FREEHOLDERS CELEBRATE AFRICAN-AMERICAN HISTORY MONTH

Freeholders Pay Tribute to Community Activists

Carl J. Brinson, Antoine Desormes, Debi Hall-Dean, Clara Rose,

Rev. Dr. Leonard Santucci and Marilyn J. Thomas

In Keeping with the Theme of “Celebrating Community Service”
(Newark, NJ) – The Essex County Board of Chosen Freeholders held its Annual African-American History Month Celebration on Wednesday, March 3rd, in the Lobby at the Hall of Records. The theme of the event was “Celebrating Community Service”, and in that context this year’s honorees, all deeply committed to serving their communities, were: Carl J. Brinson, Antoine Desormes, Debi Hall-Dean, Clara Rose, Reverend Dr. Leonard Santucci and Marilyn J. Thomas.
[image: image1.jpg]

(2)
The event was a collaborative effort of the Freeholder Board and the Offices of the Essex County Register of Deeds and Mortgages and County Clerk. The sponsors were Freeholder President Blonnie R. Watson of Newark, Freeholder D. Bilal Beasley of Irvington, Freeholder Carol Y. Clark of East Orange, Freeholder Donald M. Payne, Jr., of Newark, Freeholder Rufus I. Johnson of Newark, Register Philip Thigpen and Deputy County Clerk Arthur L. Wright.
Carl J. Brinson of East Orange is a widely-respected publisher of Newark’s Black Mirror News and the founder and publisher of the independent news service, Trend Publishing Company, Inc., which was established in 1949 to serve the interests of the African-American community and to promote grass roots advertising and publicity for small businesses. He also distinguished himself as a feature writer, advertising manager and circulation specialist for New York & New Jersey Age Newspapers, The Amsterdam News, The Herald News, and other small publications reporting inner-city happenings. Mr. Brinson, affectionately known as “Tiny Prince”, also has a long record of advocacy for human rights and affirmative action, and as a public relations contact for numerous elected officials and agencies. He is the proud father of seven, grandfather of five, and great-grandfather of three.

[image: image2.jpg]

(3)

Antoine Desormes, a native of Haiti, is a 40-year resident of Orange who has distinguished himself both as a successful businessman and as a community activist who works hard to serve the residents of the Oranges, especially those of the Caribbean community. He emigrated to the United States in 1968 where he immediately put his business acumen to work by opening the Sun Tropical convenience store, and then the Sun Travel Agency in East Orange in 1995, which still thrives today. He has served on the Orange Board of Adjustment, the Township’s Budget Committee, the ABC of Orange, the Neighborhood Crime Watch, and is also a long-time member of the CHELMS Neighborhood Association. Mr. Desormes is the Founder and President of the non-profit Caribbean Partners, Inc., which strives to preserve Caribbean culture, and also serves as President of ENTR’AIDE, Inc., a non-profit organization committed to promoting the socio-economic development of Haitians in New Jersey. He is a graduate of the Rutgers School of Business, is married to his dear wife, Paula, and is the proud father of a daughter and two sons.
 [image: image3.jpg]

(4)

Debi Hall-Dean of Newark currently serves as Executive Director of the Franklin-St. John’s Community Center, Inc., of the Franklin St. John’s United Methodist Church in Newark. Since her July 2009 appointment to that position, she has led a dedicated team of volunteers, Partners in ACTS (Assisting Community Through Service), who have tripled the number of families served through the annual Community Mart, broadened the impact of the Center’s Agape Food Ministry, established the PACTS Personal Hygiene Pantry, and developed a state-of-the-art after-school program called SEE. The daughter of a preacher, Ms. Hall-Dean has a passion for helping others through community service which manifested itself through her involvement in various block associations, political campaigns, and work on behalf of community organizations such as Newark Now. Ms. Hall-Dean attended Rutgers and Kean College, and is the proud mother of one daughter and the loving grandmother of two.
 [image: image4.jpg]

Clara Rose, formerly of Newark is a prodigious community activist whose unwavering commitment to the Ivy Hill Neighborhood Association has enriched the entire Ivy Hill and Vailsburg community of Newark. She served as President of the organization from 1996 to 2008, and it was under her leadership that it was transformed from an ad hoc community group into a stable, membership-based, non-profit that successfully advocated for jobs, city services, school programs, recreation programs, improvements to Ivy Hill Park, and also organizes social and entertainment events throughout the
(5)
community. Ms. Rose also served as Treasurer of the Mt. Vernon School PTA, where she successful lobbied Seton Hall University to establish a Mentor-Tutor Program that utilizes university students to assist elementary grad students at the school. She also served on the Executive Board for the Unified Vailsburg Services Organization and on the Board of Elections for Newark’s West Ward, District 36.
 [image: image5.jpg]

Reverend Dr. Leonard Santucci of South Orange currently serves as Pastor of St. Paul AME Church in East Orange. A native of Bermuda, he emigrated to the United States in 2005 where he has immersed himself in community service through countless civic and church organizations, such as: the NAACP and its Education Committee; the Black Minister’s Council of NJ; the United Clergy of the Oranges; the East Orange Clergy Association; NJ Ministerial Alliance AME Church; Board Member of the East Orange Chamber of Commerce; Trustee of the South Orange/Maplewood Community Coalition on Race; and Trustee of Essex Valley Healthcare, Inc., and the East Orange General Hospital Foundation, among others. In Bermuda, he served as Pastor of two congregations and was appointed a Senator to the Parliament of Bermuda, where he served from 2001-04 as the United Bermuda Party spokesman for numerous government ministries. Reverend Dr. Santucci earned numerous academic degrees from institutions of higher education in Bermuda, Canada and the United States, and has received numerous awards and citations. He is married to Donna E. Bell-Santucci,
(6)
and they are the proud parents of two sons.

 [image: image6.jpg]

Marilyn J. Thomas is a 30-year resident of Irvington. She currently serves as Coordinator of Senior Citizens Programs for the Township of Irvington where she coordinates bus trips, health issue forums, farmers market vouchers, and countless other programs that serve the senior population of Irvington. She is the Founder and President of the Myrtle Avenue Block Association and also served as Chairman of the Political Action Committee of the Irvington Branch of the NAACP. Ms. Thomas was formerly employed as a NJ State Director Consultant for Project Vote in Newark in which capacity she succeeded in registering more than 10,000 first-time voters in Essex County. She currently serves as a Democratic District Leader and Vice Chair of the Irvington Democratic Party, and has also devoted 14 years of service to the Girl Scouts of Greater Essex where she has focused her energies on developing programs designed for underserved girls, aged 5-17, from urban communities. Ms. Thomas is the proud mother of three daughters, the loving grandmother of seven and great-grandmother of one.
(7)
 [image: image7.jpg]

At the conclusion of the program, guests were invited to a Reception on the 5th Floor of the Hall of Records.

Entertainment for the Celebration included musical performances by a trio led by Brandon McCune, keyboardist and arranger, vocalist Jackie Jones and saxophonist Tia Fuller.
* *

For Additional Information:

Gary Kroessig, Public Information

Essex County Board of Chosen Freeholders

973-621-4452 (phone) 973-621-5696 (fax)

gkroessig@freeholders.essexcountynj.org
Pictured above (from left to right) are: (front row) Marilyn J. Thomas, Freeholder President Blonnie R. Watson, Carl J. Brinson, Debi Hall-Dean and Antoine Desormes; (second row) Freeholder D. Bilal Beasley, Freeholder Donald M. Payne, Jr., and Deputy County Clerk Arthur L. Wright; (back row) Freeholder Carol Y. Clark, Rev. Dr. Leonard Santucci and Freeholder Rufus I. Johnson. (Photo by Glen Frieson)

Freeholder President Blonnie R. Watson presents the Board’s award to her honoree, Carl J. Brinson of East Orange, during the Board’s 2010 African-American History Month Celebration. (Photo by Glen Frieson)

Philip Thigpen (left), Register of Deeds & Mortgages, and Deputy County Clerk Arthur L. Wright (right) present the Board’s commendation and award to their honoree, Antoine Desormes of Orange. (Photo by Glen Frieson)

Freeholder Donald M. Payne of Newark (left) presents the Board’s awards to his honoree, Debi Hall-Dean. (Photo by Glen Frieson)

Freeholder Rufus I. Johnson of Newark (right) presents the Board’s awards to Yvette Rose, the daughter of his honoree, Clara Rose. (Photo by Glen Frieson)

Reverend Dr. Leonard Santucci of South Orange receives his awards from Freeholder Carol Y. Clark of East Orange. (Photo by Glen Frieson)

Freeholder D. Bilal Beasley of Irvington presents the Board’s commendation to his honoree, Irvington resident Marilyn Thomas, during the Board’s African-American History Month Celebration. (Photo by Glen Frieson)

