

Gen Y

taxes conservative respect graduation social network affordability rent youth newjersey suburb millennial leadership education future college advancement millennials impact economic jobs vision progressive advantage young generation politics leader infrastructure technology democrats family policy urban transportation past republicans community school

Gen Z

THE 2020 INSIDER 100:
MILLENNIALS

INSIDERNJ.COM

“However beautiful the strategy, you should occasionally look at the results.”

-Winston Churchill

We don't just talk strategy, we deliver *results!*

Call us at 609.530.1234 or visit kaufmanzitagroup.com

INSIGHT | INTEGRITY | INFLUENCE

INSIDER NJ

Message from the Editor

2020 MILLENNIALS

IT'S ALL YOU NOW, OR MOSTLY, LET'S FACE IT.

P.O. Box 66
Verona, NJ 07044
insidernj@gmail.com
www.INSIDERNJ.com

★ ★ ★ ★ ★ ★ ★

Max Pizarro
Editor-in-Chief
Max@InsiderNJ.com

Pete Oneglia
General Manager
Pete@InsiderNJ.com

Michael Graham
CEO

John F.X. Graham
Publisher

Ryan Graham
Associate Publisher

It's all you now, or mostly, let's face it.

You were handed a tumultuous world to live in, bookended by 9-11 and COVID-19. The fact that we even got hit at all in 2001 is a matter of shameful government incompetence on the actionable intelligence front. That we took that event and twisted it into our own preposterous version of trying to make lemonade out of lemons in Iraq just further entrenched us in a bleary period of U.S. foreign policy.

In New Jersey, if you're a Democrat, you've seen a governor resign and two more recruited from Wall Street, whose vantage point in that world – to hear them tell it – supposedly gave them a keen understanding of the working class lives the rest of us lead. The Republicans gave us Bridgegate, which they want the rest of us to forget about.

In the following pages you will find an accounting of some the rising minds on the Garden State political scene. This list should be seen less as a 'power list proper' and more a guide to emerging talents, and some inspirational narratives, making their way in New Jersey politics. There are a great many of them – and many with great promise. If you were on the list last year, but aren't this year, don't fret – our aim with this publication is to highlight different talents and narratives, not simply rehash last year's list.

In light of what we've waded through in the public arena these last two decades, I would exhort you only to do better than what you received.

No one's saying you had anything to do with the train wreck you inherited, but now you have to step up and shovel out of the narcissist shambles you inherited, and you must find a way to do better.

The bar, frankly, is low.

Run with it.

It's your damn time.

You didn't contribute to the sins that should torment those in front of you, still plagued by nagging 19th century prejudices and intent on being photographed amid their decayed portents of power.

Go take what you deserve.

We need you to step up and be so much better than what we have been.

Max Pizarro

Max Pizarro

Editor, InsiderNJ

PashmanStein
WalderHayden

A Passion for Justice. A Tradition of Winning.

Pashman Stein Walder Hayden P.C.
is a leading full-service law firm of
over 60 attorneys with a reputation
for professional excellence.

pashmanstein.com

BERGEN COUNTY

Court Plaza South
21 Main Street, Suite 200
Hackensack, NJ 07601
P: 201.488.8200

MONMOUTH COUNTY

Bell Works
101 Crawfords Corner Road
Suite 4202
Holmdel, NJ 07733
P: 732.852.2481

NEW YORK

2900 Westchester Avenue
Suite 204
Purchase, NY 10577
P: 914.612.4092

1. FABIANA PIERRE-LOUIS

Routinely downtrodden by its own lack of seriousness, entrenched corruption, the long shadow of New York City, the history of a racist governor who became the state's only U.S. president to have cut his teeth on politics here, and a jagged "tale of two cities" culture, New Jersey this year even in the middle of the COVID-19 crisis, finally had what could only be described as a majestic moment.

The Senate passage on August 27th of Fabiana Pierre-Louis to be an associate justice makes the 39-year old the first African-American woman to sit on the New Jersey State Supreme Court. The Senate voted 39-0 in favor of the nominee, and took pains to note the high quality of her candidacy as Pierre-Louis and her family waited in the wings, aligned with a rare story of grandeur for all of New Jersey – and a fairly beat-up country.

The impeccably credentialed judge's rapid professional ascent makes her the youngest Justice by far on the New Jersey Supreme Court, giving her an additional unique perspective and assuring her place at the top of this year's InsiderNJ Millennial List. It's a monumental and paradigm-shifting moment, not just for the judicial system, but for the entire younger generation, which will have a true peer for the first time on the Supreme Court. She could conceivably be a sitting Justice for decades, ruling on cases and issues that may not even yet be on the horizon.

The daughter of Haitian immigrants, born in New York, raised in Irvington, Pierre-Louis clerked for former Associate Justice John Wallace. She is a graduate of Rutgers-Camden and worked as an associate in Montgomery McCracken's White Collar and Government Investigations practice group. She then served for nine years in the United States Attorney's Office for the District of New Jersey as an Assistant U.S. Attorney and the Attorney-in-Charge of the Camden Branch Office, the first woman of color to hold that position in the history of the District.

Prior to serving as the Attorney-in-Charge of the Camden Office, Pierre-Louis also served as the Attorney-in-Charge of the Trenton Branch Office from November 2016 to December 2018 and was the first woman of color to hold that position as well. In addition to working in both Trenton and Camden, Pierre-Louis worked in the Newark Office in the General Crimes Unit and the Organized Crime and Gang Unit.

“It wasn’t until 1994 – 218 years since our state’s founding and 47 years after our current Constitution took effect – that Associate Justice James Coleman took his seat as the Court’s first Black jurist,” said Governor Phil Murphy, who nominated Pierre-Louis. “It took only 16 years, when Justice Wallace was removed, before the African American experience and perspective was again absent. Justice cannot be blind if those who sit on our highest and most powerful bench are not surrounded by colleagues who encompass the full range of the American experience, whether it be racially or generationally, or both.

“And, so, today, we are making a powerful statement of where and how these values guide us,” the governor added. “Fabiana brings with her a sharp legal mind and a perspective which will be greatly beneficial to the proceedings of our Supreme Court.”

2. MEGAN COYNE AND PEARL GABEL

The two women in charge of the state’s digital media team, along with Edwin Torres, have revolutionized the state’s use of social media, particularly with New Jersey’s official Twitter account this year, attracting national attention in the process. The @NJGov account (with the descriptor of ‘OFFICIAL Twitter of the Garden State – the Pizza and Bagel Capital of the World and greatest state in the nation. Central Jersey exists. Wear a mask.’) now boasts over 338,500 followers as of September 2020 and has sparked engagement in a way that few, if any, government social media accounts have in the past. They’ve captivated the audience with a Jersey edginess and assertiveness – most notably evidently, perhaps, in the response to when someone posited ‘Who let New Jersey have a Twitter’: ‘your mom’. While the Twitter account certainly is an homage to that Jersey attitude we all love, Coyne and Gabel have also tapped into something more fundamental yet powerful: creatively using social media platforms to get the attention of residents in a relatable way, and then effectively using those platforms to impart public information to a wider audience.

CONGRATULATIONS TO

Ethan Andersen

Communications Director

Named to Insider 100: Millennials List

PRINCETON
STRATEGIC COMMUNICATIONS

Your story is our strategy.

3. BRYCE ROBINS

Robins was elected to his first term on the Leonia Board of Education as a senior in high school. During his first term on BOE, Robins was also a student at George Washington University in Washington DC, and traveled home to Leonia every two weeks via Amtrak or bus to attend Board meetings – a four hour commute of approximately 500 miles round-trip. He even took a part-time job waiting tables to pay for commuting costs in order to serve on BOE. Among his initial campaign pledges was to increase student representation on the BOE – and now, two students sit in advisory roles on the board. Having served as the BOE President, Robins was elected to his second term in 2019. Drawing from his unique experience, he offers the following advice for his peers: “when you’re young, people see you as young first, not the position you’re in. They’ll say ‘that kid on the board’ but not ‘that board member’ – it’s something to overcome, that’s fine, if you just do what’s right.

4. BRITTANY O’NEILL

The Chief of Staff to Senator Mike Testa and Assemblymembers McLellan and Simonsen, O’Neill was at the heart of the operations during last year’s most-watched legislative race which resulted in the wipe-out of LD1’s Democratic incumbents by the Republican challengers. With all eyes on Testa, she remains critical in guiding the freshman Senator, who is seen in many circles as a potential candidate for higher office and the most promising GOP figure in the Legislature.

5. MICHAEL SULEIMAN

The young Atlantic County Democratic Organization chairman is in the spotlight with CD2 Rep. Van Drew's party switch from Democrat to Republican, and again with the CD2 Democratic primary earlier this year, presiding over the only open county convention. Atlantic County, and Suleiman, will remain critical heading into the final stretch of the CD2 race, one of the most-watched in the nation.

6. FELISHA REYES-MORTON

The youngest councilmember in the City of Camden, Reyes-Morton overcame a traumatic childhood and has made it a priority to apply the lessons she learned, and the skills she's honed, to her leadership on the Council. In an interview with the Philadelphia Inquirer in early 2020, Morton Reyes said she sees local government opportunities as 'ways to avoid future generations — and my own children — from having to mature before time because of their circumstances'.

7. ZACHARY DOUGHERTY

Described by a neighbor last year as the 'living example' of President John F. Kennedy's 'ask not what your country can do for you, ask what you can do for your country', Dougherty is a Monmouth University student who has maintained an active presence on the state level for gun control legislation — Governor Murphy signed legislation into law last year of which Dougherty was a key advocate — and in his hometown of Toms River on behalf of his fellow students. Advocating for schools repairs and upgrades in 2019, Dougherty said, 'as a senior I could easily leave it to the next generation and close the door behind me. I owe everything to the school district that helped me be the best I can be'.

Here when you need us most. Now and always.

We're making it easier to get the care you need,
like chatting with a nurse or having a virtual doctor
visit 24/7 at no cost.

HorizonBlue.com/Coronavirus

Horizon Blue Cross Blue Shield of New Jersey is an independent licensee of the Blue Cross and Blue Shield Association. The Blue Cross® and Blue Shield® names and symbols are registered marks of the Blue Cross and Blue Shield Association. The Horizon® name and symbols are registered marks of Horizon Blue Cross Blue Shield of New Jersey. © 2020 Horizon Blue Cross Blue Shield of New Jersey. Three Penn Plaza East, Newark, New Jersey 07105

8. TONY PERRY

Having cut his teeth serving as Chief of Staff to former Republican Senator Joe Kryillos, Perry is now serving his second year as Mayor of Middletown – home of Governor Murphy – in Monmouth County. The rising Republican star continues to impress observers with his leadership skills.

9. SARAH NEIBART

An active presence in Republican circles and confidante of former LG Guadagno, Neibart ascended to the mayoralty of Mendham Township, becoming the youngest female Republican mayor in the state. She's a clarion young conservative voice who founded the Fair Property Taxes For All New Jersey' group.

10. ANTWAN MCLELLAN

After serving on the Ocean City Board of Education, and two terms as an Ocean City Councilman, the freshman Republican Assemblyman was elected in 2019 alongside Senator Testa in 2019's much-watched and contentious LD1 battle, becoming the second African-American Republican lawmaker in the Legislature's history.

11. WILL CUNNINGHAM

Overcoming homelessness to attend Brown University and work for the House Oversight Committee, the openly gay former CD2 Democratic primary candidate received accolades for a strong and moving debate performance calling for action on social justice and criminal justice reform, using his personal experiences to illustrate the importance of the issues. During the campaign, the Philadelphia Inquirer noted that 'his is a generation whose time has come'. Cunningham's former campaign staff recently have launched a nationwide progressive PAC.

12. TOMMY RUSSO

An attorney specializing in workers compensation law, Russo was elected to the Howell council in 2018, and started a first-of-its-kind internship program for high school students to gain first-hand experience with the workings of local government.

13. JESSE O. KURTZ

The youngest councilman in Atlantic City – and its lone Republican, since the defeat of Mayor Don Guardian in 2017 – won re-election earlier this year in a nail-biter race.

CONGRATULATIONS TO

Christina Zuk and Regina Appolon

Named to Insider 100
Millennials List

AND

Sam Weinstein

Named to Millennials to Watch

PPAG
Princeton Public Affairs Group

14. CRISTINA PINZON

The Stateside Affairs founder has become a major player among young New Jersey politicians and serves as a bridge between the state's political players and the Latino community.

15. BRANDON MCKOY

The President of New Jersey Policy Perspective, McKoy and his team – among them, Communications Director Louis DiPaolo – offer rapid-pace analysis on key policy issues facing the state, and are widely read and relied-upon by the Governor's Office and Legislature.

16. VIN GOPAL

The Monmouth County star, the youngest member of the state Senate, is a relevant force in the Statehouse and has surrounded himself with a team of young talent, among them: Dyese Davis, Aislinn Brennan, Toni Gingerelli, Joe Libutti, Kin Badger, and Matt Anderson.

17. A'DORIAN MURRAY-THOMAS

The founder of SHE WINS, a leadership organization for young girls in Newark, Thomas – who lost a parent to homicide – was elected at age 23 to the Newark Board of Education last year, becoming the youngest female elected to the board in its history.

18. SABEEN MASIH

The Capital Impact Group vice president, and founder of the Asian Americans of Trenton Networking Group, has emerged as a critical young voice over the past year, specifically with her role as a member of Senator Loretta Weinberg's Workgroup on Sexual Harassment, Assault, and Misogyny in New Jersey Politics.

19. JOHN FRANCIS ROMAN

First elected in 2017, stemming from his off-the-line primary victory, Roman has proven himself to be a street-smart campaigner and ward advocate who doesn't shy away from speaking out on local issues. He's a key local ally of Union County Democratic Chairman and Senator Nick Scutari.

20. NABILA BAPTISTE

The Deputy Director of the New Jersey Democratic State Committee has impressed observers with her work ethic and talent – and was recently named the manager for Democratic presidential candidate Joe Biden's campaign in New Jersey.

21. RYAN PETERS

The Burlington County lawmaker, a Navy Seal, has been among the most vocal Republicans in the Assembly, and survived a strong Democratic challenge in 2019, placing him – along with LD1 Senator Testa – among the bright prospects for the NJGOP's future.

22. MUSSAB ALI AND ABEERA SAEED

Saeed and Ali co-founded the Ali Leadership Institute, a mentoring program that aims to promote civics understanding and train the next generation of leaders. Ali is the youngest Muslim elected official in the nation, serving on the Jersey City Board of Education, and is attending Harvard Law School. Saeed is a Yale University student and Jersey City native who helped manage Ali's winning campaign.

23. VICTORIA NAPOLITANO

The Moorestown GOP Councilwoman served as Mayor (the youngest woman ever) and recently became a mother, and has made it a point to bring her young daughter to council meetings, telling SunNewspapers that 'I hope that serves as an example that young women can step up to take leadership positions and be involved in things like this'; after 8 years in office, she opted against seeking re-election this year.

24. AXEL OWEN

Having previously helmed LD11 Senator Vin Gopal's winning 2017 campaign, Owen is managing the NJ CAN 2020 ballot referendum passage effort, putting him at ground-zero of one of the most important issues for young people: the legalization of marijuana.

25. BILL MOEN

Having served as Camden County Freeholder and Senator Cory Booker's South Jersey State Director, Moen ascended to the Assembly last year following the retirement of Assemblywoman Egan Jones. He's the prime sponsor of legislation to establish 'baby bonds', which has become a priority proposal of Governor Murphy's recently.

26. ANTHONY FASANO

First elected to office at the age of 19 to the Hopatcong Board of Education, Republican Fasano was elected in 2019 to the Sussex County Freeholder Board, making him one of the youngest freeholders in the state.

27. SCOTT SALMON

The former CD7 Democratic primary candidate is establishing himself as a go-to elections lawyer, representing clients such as Rep. Malinowski and Paterson's Bill McKoy, who's locked in one of the most contentious VBM-related elections cases in the state.

28. BRIANNA VANNOZZI

An ace reporter in her early 30s, Vannozzi is a trusted and reliable journalist with the venerable NJTV, and just became the new anchor NJTV's Nightly News.

CONGRATS *to the* INSIDER 100 MILLENNIALS!

NEW JERSEY'S FUTURE IS IN GREAT HANDS.

PUBLIC AFFAIRS STRATEGY

Immersive Research
Campaign and Coalition Management
Issue Advocacy
Stakeholder Engagement

MEDIA & PUBLIC RELATIONS

Message Development & Opinion Research
Media Training
Executive Positioning
Crisis Communications
Rapid Response
Earned Media
Paid Media Advertising

DIGITAL CAPABILITIES

Digital Strategy
Social Media
Creative Design
Data-Driven Analytics Targeting
Video Production
Content Development
Advertising

BRAND POSITIONING

Branding
Strategic Consulting
Public Affairs Risk Management
Start-Up Incubation

kivvit

CHICAGO

222 W. Merchandise
Mart Plaza, Suite 2400
Chicago, IL 60654
312. 664. 0153

MIAMI

3250 NE 1st Avenue
Suite 305
Miami, FL 33137
305. 964. 8035

NEW JERSEY

608-612 Cookman Ave
Unit 5
Asbury Park, NJ 07712
732. 280. 9600

NEW YORK

200 Varick Street
Suite 201
New York, NY 10014
212. 929. 0669

WASHINGTON, D.C.

1100 G Street NW
Suite 350
Washington, D.C. 20005
202. 331. 1002

29. PHIL SWIBINSKI

One of the most impactful and connected operatives in the state, Swibinski took the helm of the family business, Vision Media, and has clients all around the state, including the NJDSC and Governor Murphy, putting him and the firm at the center of the state's political power structure.

30. PARIMAL GARG

Governor Murphy's Deputy Chief Counsel has been at the center of the Front Office's major legal decisions, and is poised for even greater influence with the departure of Chief Counsel Matt Platkin.

31. BRITNEE TIMBERLAKE

Essex's youngest state legislator, Timberlake had a standout legislative year with her impassioned advocacy for mortgage and rent relief during COVID-19, most notably with 'The People's Bill'.

32. MARSHALL SPEVAK

The brand-name Spevak, a veteran operative and former NJ Young Democrats President, recently left the Casino Redevelopment Authority for a new position with venerable powerhouse firm MWWPR.

33. MATT ANDERSON

The founder of Millennials For NJ, along with Board of Directors members Rebecca Schwartz, Matt Clarkin, Kaylee McGuire, and Juan Carlos Nordelo, had a standout year guiding millennial candidates across the state, with a large number of them on the winning end of Election Day in 2019.

34. INTASHAN CHOWDHURY

The rising star from the Bengali community – one of the fastest growing and politically active in the state – became the youngest business administrators in state history last year, and continues to navigate small town politics and government while forging connections around the state.

AT THE INTERSECTION OF LAW,
GOVERNMENT AND BUSINESS

Newark, NJ
973.533.0777

Jersey City, NJ
201.469.0100

Tinton Falls, NJ
732.758.6595

Camden, NJ
856.968.0680

New York, NY
212.566.7188

Philadelphia, PA
215.564.0444

www.genovaburns.com
Genova Burns LLC • Attorneys-At-Law

35. ZELLI IMANI THOMAS

The Black Lives Matter organizer and Paterson educator, who along with local activists like BOE Commissioner Corey Teague, has been an outspoken social justice advocate for years.

36. RAJ MUKHERJI

The LD33 Assemblyman is a veteran legislator at this point, having been first elected in 2015 after serving as Deputy Mayor of Jersey City.

37. KATE DELANEY

The Collingswood Democratic Chair was elected last year in a local county committee primary race upset, and remains a key young progressive voice in South Jersey.

38. CHRISTIAN FUSCARINO

The Director of Garden State Equality, leading a dedicated staff and committed volunteers and advocates, continues to work day-and-night to highlight and solve critical challenges facing the LGBTQ community in the state while maintaining GSE's status as one of the most influential organizations in the state.

39. FATIMA HEYWARD

The President of the New Jersey Young Democrats has taken on a visible and active role in New Jersey heading into the 2020 presidential election, which many young voters believe to be one of the most important of their lifetimes.

40. HAZIM YASSIN

The young Red Bank Councilman was elected in 2018, and spearheaded an effort to raise COVID-19 relief funds from a bipartisan group of election officials earlier this year.

41. BRITTANY CLAYBROOKS

The East Orange councilwoman is the youngest on the city's governing body, and has a diverse public service background, including her work with the Congressional Black Caucus and Young Invincibles, a national non-profit that advocates on behalf of millennials.

42. CRYSTAL PRUITT

In addition to serving as Assemblyman Zwicker's Chief of Staff and a Franklin Township Councilwoman, Pruitt has been in the spotlight this year with her role as a member of Senator Weinberg's Workgroup on Sexual Assault, Harassment, and Misogyny in NJ Politics.

ROUND WORLD

CONSULTING

is proud to support

INSIDERNJ

&

CONGRATULATES

those named to the

INSIDER 100:
MILLENNIALS LIST

Sean M. Darcy, President

PO Box 397, Belmar, NJ 07719 | 609-610-0543

43. AL ABDELAZIZ

A political veteran, Abdelaziz remains one of the youngest confidantes of NJDSC and Passaic County Chairman Currie, and is the youngest Councilman in the City of Paterson, having run for a full term last year unopposed.

44. JAMES KERN

The Warren County Republican won a freeholder seat in 2019, becoming the youngest member on the governing body in decades. A former Pohatcong mayor, he was an ardent advocate for obtaining COVID-19 stimulus aid for the county.

45. JASON CILENTO

The former Republican Council President won the mayoral race in Dunellen last year, having made it a priority to bridge the gap between older and younger residents.

46. CHRISTINA ZUK

A veteran operative and millennial power player, Zuk is part of the venerable Princeton Public Affairs team, and sits on the boards of several non-profit organizations. She's been recognized for her efforts to help build the bench for Democratic women running for office.

47. BRIAN PLATT

The Jersey City Business Administrator – the youngest in the city’s history – Platt has worked to modernize and innovate city operations. He’s consistently been recognized nationally as a local government standout influencer.

48. JULIA FAHL

First elected in 2018, Fahl has settled into her role as Mayor of Lambertville, and excels at local retail politics. The partner of Kari Osmond, Rep. Watson Coleman’s District Director, Fahl has made it a priority to encourage other women to seek public office.

49. SETH LEVIN

The former Chief of Staff to Assemblyman Freiman now serves as Chief of Staff to Assemblywoman Quijano, and scored a legislative victory with Governor Murphy’s December signing of legislation enabling undocumented immigrants to obtain driver’s licenses.

50. SAM JOSHI

The ‘young whip’ on the Edison Council, now serving as its Vice President, Joshi has made it a priority to make the town’s bidding process for contracts more competitive for minority, women, and veteran-owned businesses.

BLACK *TRANS* LIVES MATTER

**GARDEN STATE
EQUALITY**

51. LENA COHEN-HAWKINS

A staffer for LD28 Assemblywoman Cleopatra Tucker, Cohen-Hawkins is a motivational speaker and co-founder of Women Operating In Opulence, a non-profit dedicated to advancing women of color.

52. PAUL KANITRA

In his early 30s, Kanitra ascended to the Point Pleasant Beach mayoralty after defeating the incumbent in a GOP primary, due in part to his campaign work ethic and responsiveness to residents.

53. BRIAN QUIGLEY

A widely respected legal intellect, Quigley departed from the Assembly Majority Office, but played a major role in developing the Assembly's virtual voting amid the COVID-19 pandemic. Veteran attorney Joe Hayden said of Quigley: 'wherever he lands he will make a significant mark'.

54. LAMONICA MCIVER

The youngest member of Newark's City Council got her start in politics as a teenager working to increase youth participation in government, and is the founder of Newark G.A.L.S., which seeks to empower the next generation of young female leaders.

55. ADAM TALIAFERRO

The young LD3 lawmaker, representing Senate President Sweeney's home district in the Assembly, defeated the odds by overcoming paralysis due to a spinal-cord injury after being given only a small chance to ever walk again. Today, he serves as the Assembly Deputy Majority Leader.

56. REGINA APPOLON

The former Chief of Staff to LD31 Assemblywoman Angela McKnight and Deputy COS to former Assemblyman Wisniewski, she was influential in the passage of the CROWN Act, which gained nationwide traction. Appolon recently made the move to powerhouse Trenton firm Princeton Public Affairs.

57. GABRIEL TANGLAO

The son of Filipino immigrants, the young NJEA Associate Director and public education advocate holds two master's degrees and has worked on key education issues, including student debt.

58. AMY DEGISE

As one of the youngest county party chairs and one of the few female chairs in the state, DeGise continues to remain a generational change figure as head of the Hudson County Democratic Organization.

59. ERIN DELANEY

The youngest member of Garfield's council – on which her father also sits – has elected office experience coupled with government management experience, serving as Clerk in the neighboring LD35 boroughs of Elmwood Park and Prospect Park.

60. SARAH SOOY

Capturing a Somerset County freeholder seat in 2018 along with Shanel Robinson – the first Democratic victories there since the 1980s – Sooy ascended this year as the Freeholder Board's Deputy Director.

61. GILMAN CHOUDHURY

A popular educator in his early 30s, Choudhury was appointed the interim Paterson Ward 2 Councilman following the election debacle which resulted in a tie and an upcoming special election. He's proved to be a calming presence amid turbulent times for Ward 2.

62. SARA TODISCO

Elected in 2018 after serving on the council, the Garwood mayor is the youngest in the town's history, and has made it a priority to increase communication, including via social media, between government and residents.

63. ANDREW RUSSANO

Russano serves as the Executive Director of the Hunterdon County GOP, in addition to working with go-to GOP operative Chris Russell at Checkmate Strategies, and helped revitalize the Hunterdon County Young Republicans.

64. DYESE DAVIS

The Neptune Township resident, who got her start on the township's Youth Advisory Council, quickly advanced in millennial Senator Gopal's office, now serving as his Chief of Staff. She sits on the Brookdale Community College Board of Directors – the only person of color and only person under 30 on the board.

65. ALYANA ALFARO-POST

The former PolitickerNJ/Observer NJ reporter headed to the Front Office's press operation early on in the Murphy Administration, and has advanced from press aide to Deputy Press Secretary, and now Press Secretary.

66. BRIAN FITZHERBERT

The two-time former CD2 GOP primary candidate took the helm of the Atlantic County Young Republicans amid the rise of Republican Senator Testa and Rep. Van Drew's party switch; he's taking a crack in 2020 at a freeholder seat in Atlantic County.

MILLENNIALS

for NJ

≡ Congratulations to all of the
Honorees from Millennials for NJ.

Rebecca Schwartz

Board Member

Matt Clarkin

Chief of Staff, Parsippany
Mayor Michael Soriano
Board Member

Juan Carlos Nordelo

Legislative Director, Assemblywoman
Yvonne Lopez
Board Member

Kaylee McGuire

Policy Analyst, Assembly
Majority Office
Board Member

Matt Anderson

Chairman, Millennials for NJ

67. DIGNA TOWNSEND

CD1 Rep. Donald Norcross' outreach director is a co-founder of the South Jersey Young Democrats Black Caucus, and sits on the executive board of the Gloucester County NAACP.

68. DANIEL GOLABEK

Golabek began attending council meetings in his early teens, and eventually was elected to the Council, and served as Acting Mayor after the resignation of Mayor Caramagna. Golabek's brother, Jakub, serves on the BOE.

69. ANDREW TRENK

The young operative is an up-and-coming pro, and is steeped in Paterson politics, particularly at the side of Councilman McKoy in Ward 3's contentious May all-VBM election.

70. MEDINAH MUHAMMAD

The former Essex County public information officer and Montclair University graduate serves as Chief of Staff to Assemblywoman Britnee Timberlake, herself a millennial.

71. LEE CLARK

Chair of the Warren County Young Democrats, Clark, who works for the NJ League of Conservation Voters, made history in Phillipsburg last year when he was appointed to a council seat, becoming the first African-American on the governing body.

72. MASON ROBINSON

The Somerville native, vocal and unapologetic since the killing of George Floyd, has been hitting the streets and leading the Black Lives Matter movement in the area. 'We've got to continue to push', Robinson said recently, adding that 'I'm from this town, no one's going to tell me to move along'.

73. KAYLEE MCGUIRE

The Burlington County resident is regarded as a rising star, focusing on health and human services policy in the Assembly Majority Office. She chairs the NJ Young Democrats recently-formed Disabilities Caucus.

74. KATIE CERICOLA

Host of the 'Millennial Minute' podcast, Cericola sought a Bergen County freeholder seat in 2019, and was re-elected Chair of the Bergen County Young Republicans, with an aim of increasing younger GOP local candidates.

**New Jersey Education Association:
200,000 proud advocates for members,
students, and great public schools.**

Marie Blistan
President

Sean M. Spiller
Vice President

Steve Beatty
Secretary-Treasurer

Steve Swetsky
Executive Director

Kevin Kelleher
Deputy Executive Director

75. ALYSSA KAYE DAWSON

The former Guadagno aide was for a time the youngest GOP female councilmember in the state, and ran last year for Bergen freeholder alongside Katie Cericola. She serves as Chief of Staff to LD39 Assemblywoman Schepisi.

76. JOSEPH SIGNORELLO

Part of the fifth generation of a family with deep roots in Roselle Park, Signorelli was elected mayor of the town in 2018. In 2019, he was among the first endorsees of fellow millennial and former presidential candidate Pete Buttigieg.

77. AHMED SHEHATA

The Rutgers graduate and Eagleton Institute fellow has been a Linden Board of Education member since 2018.

78. HECTOR OSEGUERA

The former CD8 Democratic progressive primary challenger ultimately lost to incumbent Rep. Sires, but not before turning heads late in the game with his progressive issues-oriented campaign.

79. ZACH MYSHKOFF AND RICH CASTALDO

The Middlesex-based Republican operatives launched Olympus Strategies last year, aiming to modernize GOP campaigns. Among their clients is GOP Senate candidate Dr. Rik Mehta.

80. IMANI OAKLEY

The attorney and former Working Families NJ legislative director is a die-hard progressive and advocate for the advancement of African-American women. She sits on the board of the non-profit Rights Restoration Project.

81. CHRIS TULLY

Now the senior Assemblyman in LD38, Tully got his start as a former Councilman in Bergenfield and working for CD5 Rep. Gottheimer.

82. CLINTON CALABRESE

The young LD36 Assemblyman from Bergen County is the second youngest lawmaker in the Legislature.

Gain Vision and Visibility with Stateside Affairs by your Side

Government Affairs | Digital Communications | Public Relations

Cristina Pinzon, President & CEO

www.statesideaffairs.com

Certified Minority & Woman-Owned Business Enterprise | NY | NJ

83. ALLISON PELTZMAN

The millennial communications director for the ACLU-NJ, Peltzman's communications expertise and precision have been a key part in the influential organization's policy victories.

84. ETHAN ANDERSEN

The Communications Director for Princeton Strategic Communications is talented, well-traveled, and multi-lingual, and was admitted to be part of the prestigious Forbes Communication Council.

85. JERRELL BLAKELY

The Trenton Councilman has a strong background in public education, got lead the effort to bring Leadership Civics to Trenton's public schools.

86. VIN CINIELLO

A principal with powerhouse public relations firm Kivvit, Ciniello has won awards and accolades for his labor advocacy initiatives and has managed organizing campaigns around the nation.

87. THERESA VELARDI

The former Monmouth County GOP Executive Director and former staffer for Assemblywoman DiMaso sits on the Board of Monmouth County GOP Federation of Women, and ran for council in Aberdeen last year.

88. MIKE DEFUSCO

The media executive and former mayoral candidate secured a second term on the Hoboken Council last year. The only openly gay member of the city's governing body, DeFusco has been outspoken and vocal on key issues affecting the city.

89. HENRY DE KONINCK AND MATT KRAYTON

The principals at political strategy and communications firm Publictics – along with Sam Leibman – continue to receive awards for their innovative work on behalf of their diverse client base.

90. SAM DEALMEIDA

Having made a play for the LD10 Republican Assembly seat last year making the case for outreach to younger voters, DeAlmeida was recently named the Government Affairs Liaison for the Associated Builders and Contractors of New Jersey.

91. KAYVON PAUL

With a background working on campaigns and for Garden State Equality, he's a rising star at MBI focusing on helping non-profits navigate the government process.

92. COLSTON REID

The former campaign manager for CD7 Rep. Malinowski's winning campaign in 2018, she's now his Chief of Staff as the freshman Congressman gears up for re-election.

ACT NOW FOUNDATION Dementia Center

We're with you every step of the way, providing supportive services to families living with dementia.

- Cognitive Assessments
- Support/Crisis Management
- Disease Education
- Long-Term Care Planning
- Advocacy/Outreach
- The Food4Life Project

Families Need Your Support, Please Donate Today at [www. ActNowFoundation.org](http://www.ActNowFoundation.org)

Dementia Center | 3167 Kennedy Blvd, North Bergen, NJ 07047 | 201.721.6721 | www.ActNowFoundation.org

Building Awareness One Mind At a Time!

93. JADE KOHUT

The 27-year old Kohut serves as the Jefferson Township GOP Chair in Morris County, the first transgender woman to hold the position.

94. ALANA BURMAN

Advancing quickly through the ranks, the Mercer-County based Burman serves as Assistant Director at Duane Morris Gov't Services, handling major clients in a wide range of industries.

95. DAVID SPECTOR

A former LD4 staffer, the Camden County native served as the youngest Bellmawr Councilman and now works as a Government Representative at the NJDOL.

96. MATT CONLON

Having served as one of youngest Board of Education members in the state, the former West Milford GOP Chair and NJ State Young Republican Federation chair is seeking a freeholder seat in Passaic County this year.

97. LEE SCHNEIDER

The Republican Deputy Mayor of Hainesport in Burlington County is an active conservative voice, and earlier this year backed eventual CD3 primary victor David Richter.

98. JOE SARNO

The Union County resident, who ran for freeholder in 2018, serves as Chair of the New Jersey Federation of Young Republicans.

99. KASON LITTLE

The young Elizabeth-based Black Lives Matter activist has been outspoken on social justice and education issues, and earlier this year announced his candidacy for Council.

100. RYAN MICHAEL MCDONALD

The young conservative has been an active supporter of President Trump's in New Jersey, and is the creator of the NJ1st Facebook page. He's currently working on writing a book on political activism.

Planned Parenthood Action Fund of New Jersey

**Planned Parenthood Action Fund of New Jersey
celebrates the generation of leaders who keep
our state moving forward.**

**Congratulations to Insider NJ's 2020
Insider 100: Millennials Honorees!**

Planned Parenthood Action Fund of New Jersey is a nonprofit, non-partisan group advocating on behalf of the tens of thousands of New Jerseyans who rely on Planned Parenthood health centers for high-quality, affordable reproductive health care.

www.ppactionnj.org

MILLENNIALS TO WATCH

Adam Guzjewski: Katz Government Affairs

Aimee Foccoraccio: North Bergen CARES coordinator

Alea Couch: Senate Democrats staffer

Alex Cuccinniello: Bergen County Young Republicans Vice Chairman

Alex Keiser: Springfield Committeeman

Alex Soloman: Senate Republican Office staffer

Alexander Moskovitz: NJ High School Democrats President

Alexis Bailey: Kaufman Zita Group legislative researcher

Alexis Degan: NJ Brewers Association Executive Director

Alisha DeLorenzo: Deputy Director GSE

Amanda Karpinski: Aide to Bergen County Freeholder Amoroso

Amit Jani: Heads up 'South Asians For Biden' caucus

Amy Johnston: Former COS to Assemblyman Rooney

Andrea Katz: NJDHS Chief of Staff

Andres Acebo: Rising star at DeCotiis Law

Andrew LaBruna: Dumont Mayor

Andrew Musick: NJBIA Government Affairs

Andrew Regenstreich: Rising star in the development world

Angela Faith – Office Manager for CD4 Rep. Smith

Anna Wong: CD5 Indivisible founder

Anthony Miragliotta: Wayne GOP Chairman

Antoinette Miles: Outreach Director for Rep. Kim

Archange Antoine: Activist and Roselle mayoral candidate

Ashley Bennett: Atlantic County Freeholder and former CD2 primary candidate

Ashley Davis: Plainfield Councilwoman

Ashley Rosone: Former NJ College Republicans President

Ashton Burrell: Human Relations Council Chairman

Assad Akhter: Passaic County Freeholder

Athina Fassau: Assembly aid

Aylon Berger: Co-Founder of NJ High School Democrats

Beau William Huch: Legislative Director for Senator O'Scanlon

Ben Silva: Sussex Dems Committeeman

Bijan Terani: Progressive Democrats of NJ Communications Director

Billy Prempeh: CD9 GOP candidate

Brandon Bernier: Roselle Councilman

Brandon Givens: Democratic State Committeeman

Brandon Pugh: Former Moorestown BOE member

Brian Thomas: Neptune City Councilman

Brittany Wheeler: Former COS to Assemblyman DePhillips, now working on the Ciattarelli GOP campaign

Bryana DeVeux: Assembly Majority Office staffer

Caitlin Giles McCormick: Flemington Councilwoman

Caitlin Mota: Vision Media spokeswoman

Carl Benedetti Jr.: Ewing Township BOE member

Cat Tung: Assembly Majority Office staffer

Chackeema Cruikshank: Staffer to Senator Menendez

Charity Jeffries: COS to Assemblymen Armato and Mazzeo

Charlene Walker: Faith in NJ

Charlie Kratovil: Founder of NewBrunswickToday

Chris DiPiazza: Paramus Councilman

Chris Flores: Aide in Senator Menendez's office

Christian Callegari: COS to Assemblyman Schaer

Christopher Scales: Aide in Governor Murphy's Office

MILLENNIALS TO WATCH

Clayon Gonzalez: Camden BOE candidate

Cody McLaughlin: NJ Outdoor Alliance Board Member

Connor Munsch: Aide to Rep. Gottheimer

Connor Schmeigel: NJ Food Council Associate Director

Dan Harris: Aide to Speaker Coughlin

Dan Smith: Key adviser to Speaker Coughlin

Danielle Ireland-Imhoff: Passaic County Clerk

Dave Pilmenstein: Activate Media founder

David Grant: Deputy Director of Gov't Affairs for NJ Realtors

David McMillan: Aide to Trenton Mayor Gusciora

David Sands: Bergen County communications

David Vitali: Optimus Partners Vice President

Davon McCurry: NJDEP Legislative Affairs

Daysi Gonzalez: Prospect Park BOE member

Demetrius Terry: Hudson-based activist

Derek DeLuca: Assembly Minority Office staffer

Eashwayne Haughton: Aide to Assemblywoman Reynolds-Jackson

Elton Armady: Plainfield Councilman

Emily Gil: Englewood Black Lives Matter activist

Emy Quispe: 32BJ Policy Coordinator

Evan Covelio: Works for Millennium Strategies

Fahim Abedrabbo: First Muslim Arab-American elected school board member in Clifton

Francesco Fasolo: Elmwood Park Councilman

Francine Glaser: Fanwood Councilwoman

Francine Mel:

Garret Racz: Aide to Assemblyman Benson

Gary LaSpisa: Insurance Council of NJ Vice President

Giancarlo Tello: Immigration Activist

Greg Vartan: Summit Councilman

Guillermo C. Artiles: McCarter and English attorney

Hamza Abdelghani: North Bergen Housing Authority Commissioner

Hanna Mori: State Director for Cory Booker

Harris Laufer: Assembly aide

Harrison Neely: Veteran GOP operative

Hilary Becket Chebra: Southern NJ Chamber of Commerce Gov't Affairs

Iris Delgado: DACC Executive Director

J.D. Bryden: Union County Young Republicans Chairman

Jacob Rudolph: Executive Director of the Pride Network

Jade Bechelli: Assembly Majority Office staffer

James Belford Damiano: Little Falls Mayor

James Eaddy: Progressive activist

James Pillion: Young Americans For Liberty State Chairman

James Solomon: Jersey City Councilman

Jane Rosenblatt: NJDEP Deputy Chief of Staff

Jarrett Branch: BLEXIT NJ Assistant State Director

Jasmine Story: Eatontown Councilwoman

Jason Bergman: Associate at Parano and Associates

Jason DeAlessi: Fuerza Strategy Group owner

Jason Krychiw: Union Township Committeeman

Jeff Martin: Hamilton Mayor

Jen Ehrentraut: Garden State Equality Board Member

Jen Lehman: Senior advisor to Assembly Majority Leader Greenwald

Jenna Mellor: NJ Harm Reduction Coalition

Jerrel Harvey: Murphy press aide

Jessica Stewart: South Jersey fundraiser

MILLENNIALS TO WATCH

Joe Forte: NJ LGBTQ Democrats Vice Chair

Johanna Calle: NJ Alliance for Immigrant Justice

John Bingham: Former NJ College Democrats President

John Mulholland: Chief of Staff to Assemblywoman Murphy

John Van Vliet: Insider NJ contributor

Jon Chebra: NJDCF Policy Director

Jonathan Atwood: South Jersey Ports Corporation Chief of Staff

Jonathan Sternesky: NJHMFA Policy and Legislative Affairs Manager

Jorge Eduardo: Bloomfield County Committeemember

Juan Carlos Nordello: COS to Assemblywoman Lopez

Julianna Vogt: Member of the HCDO's executive team

Justin Braz: Murphy Deputy Chief of Staff for Legislative Affairs

Justin Goldsman: Our Revolution-Essex County founder

Kaitlyn Wojtowicz: Planned Parenthood of NJ VP of Public Affairs

Kari Osmond: District Director for Rep. Watson Coleman

Kate Gibbs: Former CD3 GOP primary candidate

Kate Triggiano: Red Bank Councilwoman

Katie Brennan: NJ Mortgage and Finance Agency Chief of Staff

Katie Wertheimer: COS to Assemblywoman Vainieri Huttie

Keith Benson: Camden Education Association President

Kelly Ruffel: Passaic County Deputy Administrator

Kennith Gonzalez: Former GOP Hudson County Executive candidate

Kevin Tober: GOP operative

Kimelle Ash: Aide to LD7 Senator Singleton

Koren Frankfort: Hudson-rooted policy brain and fundraiser

Lance Taylor: Murphy appointment aid

Laurie Lalicon: Policy for First Lady Tammy Murphy

Leslye Moyer: Morris County Democrats Executive Director

Liz Coulter: Member of Senator Weinberg's toxic workplace panel

Liz Mahn: Senate Democrats Deputy Budget Director

MacKenzie Robertson: Insider NJ contributor

Marelyn Rivera: Aide to Governor Murphy

Maria Andrade: Newark Hispanic Commission

Maria del cid Kosso: Legislative Director for NJDOH

Maria Rodriguez-Gregg: Former GOP Assemblywoman

Marie Guervil: Aide to Governor Murphy

Mariel DiDato: Former LD13 candidate

Mark Gyorfy: Morris Township Councilman

Marqweesha Guthrie: NJYD Black Caucus Chair

Marvin James: Staffer to Assemblyman Verrelli

Matt Clarkin: Parsippany Mayor Soriano's COS

Matt Gilson: Bergen County GOP operative

Matt Kitchen: Keansburg Democratic Chair

Matt Marinello: Atlantic Health Systems Government Affairs

Matt Platkin: Governor Murphy's Chief Counsel

Matt Rooney: Founder of SaveJersey

Matt Woolley: Former LD11 GOP candidate

Matthew Moench: Bridgewater Township Mayor

MILLENNIALS TO WATCH

Matthew Weng: Pittsman Councilman

Meagan Warner: Lambertville BOE member

Meet Patel: IGA aide

Megan Cryan: Focuses on energy and infrastructure for Kivvit

Meredith Meisenheimer: Handles communications for South Jersey Progressive Women For Change

Michael Bellucci: Aide to Bergen Executive Tedesco

Michael Casey: Bergen County GOP operative

Michael Chang: Aide in Secretary of State's Office

Michael Clancy: Monmouth County Young Republicans President

Michael Fedorchko: Aide to Senate President Sweeney

Michael Spadaro: Political Director for Rep. Watson Coleman

Michael Thulen Jr.: USDA State Director of Rural Development

Mickey Quinn: Democratic consultant and former Assembly Majority Office Deputy Executive Director

Mike Delamater: Deputy Chief of Staff Office Intergovernmental Affairs

Mike Makarski: Veteran operative now with ELEC825

Mike Mangan: Manasquan Councilman

Mike Zhadanvosky: Murphy press aide

Missy Rebovich: NJ Future Government Affairs Director

Mohamed Asker: Middlesex County Freeholder Board Aide

Mohammed Ramadan: Haledon BOE member and council candidate

Natasha Rodgers: Newark-based urban planning expert

Nedia Morsy: Make The Road NJ organizer

Neil Carroll: Bayonne Councilman

Neil Eicher: (NJ Hospital Association)

Nevin Perkins: Black Men United founder

Nicholas Gangemi: Burlington County communications

Nick Brago: NJ College Democrats Southern Regional Chair

Nick Mammano: COS to Senator Lagana

Nicole Ginnis: COS to Assemblyman Rooney

Nohemi Soria-Perez: LD5 Chief of Staff

Oshin Castillo: Paterson BOE Member

Paulina Banasiak: Aide to Governor Murphy

Peter Shenouda: Former Chairman at NJ College Republicans

Petra Gaskins: Aide to Rep. Watson Coleman

Pierce Gerard Frauenheim: Republican National Committee NJ State Director

Priscilla Garces: Former Newark BOE candidate

Rachel Gurevich: NJ High School Democrats Chair

Raine Cuseglio: Aide to Assemblyman Chiarravalloti

Raphael Chavez-Fernandez: Senator Menendez state director

Rashan Prailow: Former Camden Council candidate

Ray Cottiers: COS to Assemblyman DePhillips

Ray Woods: Merchantville Councilman

Rebecca Schwartz: Senior Aide to Murphy

Reginald Bledsoe: Former Newark BOE member

Rob Matos: Staffer to Senator Menendez

Rob Zuckerman: Assembly staffer

MILLENNIALS TO WATCH

Robert Arace: Manchester GOP Club President

Robert Moran: Outreach for Menendez

Ron Rivers: Former LD17 Democratic primary candidate

Roxy Coburger: NJGOP Political Director

Rue Ryan: Lumberton Committeewoman

Ryan Doran: South Jersey-based labor leader

Ryan Jones: South River Councilman

S. Nadia Hussain: Bangladeshi American Women's Development Initiative Co-Founder

Sadeef Jaffer: Montgomery Township mayor

Sam Bender: LD5 Legislative Director

Sam Weinstein: Rising star at Princeton Public Affairs

Sandra Meola: NJ Audubon Society

Sara Cullinane: Make The Road NJ Founding Organizer

Sean Keagan Foley: Former Scotch Plains BOE candidate

Sergio Granados: Union County Freeholder

Shadaya Bennett: COS to Assemblywoman Speight

Shane Derris: Optimus Partners Vice President

Shane Mitchell: Staffer to Senator Weinberg

Shariq Ahmed: Edison Democratic Organization

Shaylynne Bivens: COS to Assemblywoman Sumter

Sheena Collum: South Orange Mayor

Shereef Elnahal: University Hospital President and CEO, former NJDOH Commissioner

Sikaander Khan: Passaic freeholder aide
Stathis Theodoropoulos: Host of millennial podcast Jersey XYZ.

Stephanie Lagos: Chief of Staff to First Lady Tammy Murphy

Stephany Kim Chohan: Highland Park Councilwoman

Stephen Steglik: Mount Laurel Councilman

Stephen Yellin: Summit Councilman

Storm Wyche: Ran Senator Booker's NJ presidential campaign

Sydney Ugalde: Legislative Aide to Assemblywoman DeCroce

Theo Grayer: Former Chair of NJ High School Democrats

Theo Siggelakis: Founder of Broad Street Strategies

Theresa Winegar: Tom Kean's congressional campaign manager

Thomas Bushnauskas: Aide to Passaic Freeholder Lazzara

Tim Hillmann: Aide In Governor Murphy's Office

TJ Best: Passaic County Freeholder

Tyler Burrell: Delran Councilman

Varun Seetamraju: Former NJ High School Democrats Chair

Vicki Chad: Ocean County Republican

Waleed Miqbal: A GOTV force for Senator Brian Stack

Will Gruccio: Renati Solutions Owner

Yousef Saleh: Jersey City Ward D Councilman