

Practicum Resource List

[Key: Previous practicum placements for MA alumni appear in **bold**]

New Jersey Organizations			
Organization	Email	Facebook	Mission
AAUW- American Association of University Women / NJ Chapter	Vice President, Communications – Carole Monesmith, cmonesmith@gmail.com,		AAUW advances equity for women and girls through advocacy, education, philanthropy, and research. In principle and in practice, AAUW values and seeks a diverse membership. There shall be no barriers to full participation in this organization on the basis of gender, race, creed, age, sexual orientation, national origin, disability, or class. AAUW's mission video features members of diverse ages and backgrounds discussing AAUW's work.
Advisory Council on Domestic Violence, Division on Women	dow@dca.state.nj.us		The Council monitors the effectiveness of laws concerning domestic violence and making recommendations for their improvement; reviews proposed legislation to make recommendations to the Governor and the Legislature; studies needs, priorities, programs, and policies throughout the state ensuring that services providers and community are aware of needs and services; makes recommendations for community education and training programs.
Alice Paul Institute	info@alicepaul.org	http://www.facebook.com/AlicePaulInstitute	The mission of the Alice Paul Institute is to honor Alice Paul's legacy by educating the public about her life, preserving historic Paulsdale, developing future leaders and achieving women's equality.
AIDS Partnership Project	lmarino@urc-chs.com		With support from the New Jersey AIDS Partnership and the Hyacinth AIDS Foundation, , CHS is supporting HIV counseling and testing among minority populations in southern New Jersey. The program design is modeled after the RAPP (Real AIDS Prevention Project), a highly successful HIV prevention program. The project aims to increase awareness on how to prevent HIV, encourage safer sex practices, and change community norms by maximizing community participation and making safer sex an acceptable norm.
American Civil Liberties Union	http://www.aclu.org/contact-us	http://www.facebook.com/aclu.nationwide?sk=app_182951925085777	The ACLU is our nation's guardian of liberty, working daily in courts, legislatures and communities to defend and preserve the individual rights and liberties that the Constitution and laws of the

MEDIA DISTRIBUTION CHART

			United States guarantee everyone in this country.
Arc of NJ	info@arcnj.org		The Arc of New Jersey promotes and protects the human rights of individuals with intellectual and developmental disabilities and actively supports their full inclusion and participation in the community throughout their lifetimes; and is committed to enhancing the quality of life of those individuals and their families through advocacy, empowerment, education and prevention.
Art Pride New Jersey	artpride@artpridenj.com	http://www.facebook.com/ArtPrideNJ?ref=nf	ArtPride NJ works to increase awareness at local, state and national levels for funding, support and recognition of the arts as vital to New Jersey's quality of life, education and economic vitality.
Asian & Pacific Islander Coalition HIV/AIDS, Inc	apicha@apicha.org	http://www.facebook.com/group.php?gid=100185346694148	APICHA's mission is to improve the health of our community and to increase access to comprehensive primary care, preventive health services, mental health and supportive services. We are committed to excellence and to providing culturally competent services that enhance the quality of life. APICHA advocates for and provides a welcoming environment for underserved and vulnerable people, especially Asians and Pacific Islanders, the LGBT Community and individuals living with and affected by HIV/AIDS.
Association of Black Women Lawyers	burkej@njdc.org	http://www.facebook.com/pages/Association-of-Black-Women-Lawyers-of-New-Jersey/221337167886244	The Association of Black Women Lawyers is the first women's bar association in the state of New Jersey. The most illustrious women in the bar and on the bench of New Jersey are our founders, members and supporters. ABWL is a non-profit, non-partisan organization that promotes and encourages the participation of women, particularly African-American women, in the field of law. For over 30 years, ABWL has served as a link in the strategy to gain legal, educational, economic and social empowerment to enhance the quality of life for African-American women, our families and communities. The Association also donates funds to civic organizations whose goals are to serve our community.

MEDIA DISTRIBUTION CHART

Association for women in science- Central Jersey Chapter	Joanne Grere: jgere@biosciencecollaborative.com	http://www.facebook.com/pages/AWIS-New-Jersey/119877671380742	The Association for Women in Science is the only national organization that addresses the interests and challenges of all women in STEM (Science, Technology, Engineering, and Math)
Association Filipinas, Feminists Fighting Imperialism (NY/NJ Chapter)	http://af3irm.org/contact		AF3IRM is a new anti-imperialist, transnational feminist women's organization, evolving from the organization formerly known as GABNet, and 20 years of women's organizing, activism, and struggle.
Bisexuality Aware Directory	bap@bizone.org		The Bisexuality-Aware Professionals Directory is a listing of professionals who are sensitive to the unique needs of bisexual clientele. Professionals listed include psychologists, psychotherapists, physicians, lawyers, financial advisors, massage therapists, social workers, chiropractors, lecturers, organizers, and others.
Business and Professional Women of New Jersey	Pres.BPW@gmail.com		Our Mission is to provide a supportive environment for women working towards personal and professional fulfillment, by advocating women's economic, educational and health issues.
Bust Magazine	http://www.bust.com/info/info.html	http://www.facebook.com/pages/BUST-Magazine/116818247929	With an attitude that is fierce, funny, and proud to be female, BUST provides an uncensored view on the female experience. BUST tells the truth about women's lives and presents a female perspective on pop culture. BUSTing stereotypes about women since 1993.
Central Jersey Coalition Against Endless War	NoToWar@optonline.net	http://www.facebook.com/groups/204276683815/	We are a diverse coalition of people from all walks of life - mothers, blue collar workers, professionals, and students who oppose the US government's pursuit of endless war, no matter how it's defined. We organize local activities and participate in regional and national demonstrations against war, to promote peace in our society. We believe that action is the necessary conclusion for a people sick of apathy. Click here to join our announcements email list.
Center for American Women and Politics	http://www.cawp.rutgers.edu/about_cawp/faculty_staff.php	http://www.facebook.com/womenandpolitics	The Center for American Women and Politics (CAWP), a unit of the Eagleton Institute of Politics at Rutgers, The State University of New Jersey, is nationally recognized as the leading source of scholarly research and current data about American women's political participation. Its mission is to promote greater knowledge and understanding about women's participation in politics and government and to enhance women's influence and

MEDIA DISTRIBUTION CHART

			<p>leadership in public life.</p> <p>CAWP’s education and outreach programs translate research findings into action, addressing women’s under-representation in political leadership with effective, imaginative programs serving a variety of audiences. As the world has watched Americans considering female candidates for the nation’s highest offices, CAWP’s nearly four decades of analyzing and interpreting women’s participation in American politics have provided a foundation and context for the discussion</p>
Center for Reproductive Rights	http://reproductiverights.org/en/contact-us	http://www.facebook.com/reproductiverights	The Center for Reproductive Rights uses the law to advance reproductive freedom as a fundamental human right that all governments are legally obligated to protect, respect, and fulfill.
Center for Social Justice and LGBT Communities – Rutgers	divcoaff@rci.rutgers.edu		The Office of the Vice President for Student Affairs has renamed and restructured the former Office of Diverse Community Affairs and Lesbian Gay Concerns. Beginning with the Fall 2005 semester this unit became the Office for Social Justice Education and LGBT Communities (SJE). Dr. Cheryl Clarke will continue as director of this office. Ms. Jenny Kurtz will serve as Coordinator of LGBTQ Programs Communities and work to coordinate and consolidate the university's efforts to enhance the quality of queer students' campus life for this community. Jenny Kurtz will work with Prof. Clement Alexander Price (Chair/CACP), Director The Center for the Study of Culture, Ethnicity, and the Modern World (Newark) to promote the work of the Committee to Advance Our Common Purposes, the University's Diversity initiative.
Center for Women and Work	http://www.cww.rutgers.edu/contact.html		The Center for Women and Work addresses the needs of working women by studying public policies in the field, fostering research on areas of concern and sponsoring educational programs for working women, policy makers, corporate leaders, students and community organizers.
Center for Women’s Global Leadership	http://www.cwgl.rutgers.edu/globalcenter/contactus.html	http://www.facebook.com/CenterforWomensGlobalLeadership?v=wall	The Center for Women’s Global Leadership (CWGL) develops and facilitates women's leadership for women's human rights and social justice worldwide.

MEDIA DISTRIBUTION CHART

Christ the Liberator- a metropolitan Community Church	tombohache10@gmail.com	http://www.facebook.com/#!/pages/Metropolitan-Community-Church-Christ-The-Liberator/115728188456793	To offer a healing, empowering, and transformational experience while promoting a hopeful and loving journey of faith.
Collective for Research and Training for Development (Beirut, Lebanon)			The Collective for Research and Training on Development-Action is a non-governmental organization that seeks to contribute to the social development of local communities and organizations through enhancing capacities particularly in gender analysis, gender and development, poverty and exclusion, for the purpose of contributing to creating a more just and equitable environment.
Community Health Law Project/ Central Jersey	Trenton@chlp.org		To provide legal and advocacy services, training, education, and related activities to persons with disabilities and to organizations representing their interests, with an emphasis on those most vulnerable and needy.
Council on Gender Parity in Labor and Education	dmckaynj@aol.com		The Council on Gender Parity in Labor and Education's mission is to recommend policies, strategies and programs that address gender-based barriers and encourage equal participation of students and workers in education, training, and employment.
Dignity/ New Brunswick	dignitynb@earthlink.net		Dignity provides a friendly environment for worship, fellowship and support. Dignity/USA also works for the reform of the Church's teachings and pastoral practices toward sexual minorities, and for the acceptance of all people as full members of the church.
Emanuel Lutheran Church	Emanuelnb.org@gmail.com	http://www.facebook.com/pages/Emanuel-Lutheran-Church/62135207564	In keeping with the spirit of Luther, Emanuel is a congregation that has heeded the call of conscience in response to the gospel of Christ. As such, Emanuel has frequently stepped forward on issues having to do with both church and society. Emanuel has led the way in promoting inclusive language in worship, weekly communion for people of all ages, and, most significantly, for the full inclusion of gay and lesbian members in the life of the church. Emanuel was the first Reconciling in Christ Church (a church that publicly embraces the cause of inclusion) in the New Jersey Synod and was a leader in the Synod in this cause. Emanuel is also a model for a mission-oriented church in its outreach and its witness. There is some

MEDIA DISTRIBUTION CHART

			satisfaction to be taken in the fact that the ELCA has on many of these fronts and others followed where Emanuel has led the way.
ERA Campaign network	ERAcampaign@aol.com		A national ERA advocacy, communications, and mentoring network (formed in 2000) for organizations, groups and individuals supporting or campaigning for the ERA all around the country.
Executive Women of New Jersey	execwomennj@ewnj.org		The purpose of Executive Women of New Jersey is to promote the advancement of women to the highest levels of business, the professions, and government.
Gay/ straight Alliance Network	http://www.gsanetwork.org/about-us/contact		Gay-Straight Alliance Network is a youth leadership organization that connects school-based Gay-Straight Alliances (GSAs) to each other and community resources through peer support, leadership development, and training. In New Jersey, the GSA representative organization is HiTOPS in Princeton.
Girls Incorporated	http://www.girlsinc.org/about/contact-index.html	http://www.facebook.com/girlsincnyc	Our mission is to inspire all girls to be strong, smart, and bold.
HiTOPS 21 Wiggins St. Princeton, NJ 08873	hitops@hitops.org	http://www.facebook.com/HiTOPS.Princeton	This agency runs a teen health and education center that provides clinical care and educational outreach relating to sexual and reproductive health, and healthy relationships. It provides referrals to therapists in Mercer, Middlesex and Somerset counties.
Hyacinth AIDS Foundation	kobrien@hyacinth.org	http://www.facebook.com/pages/Hyacinth-AIDS-Foundation/97046965105	Hyacinth's mission is to help people live with HIV, slow the spread of the epidemic and serve as a critical voice in the public debate surrounding AIDS in New Jersey.
First Reformed Church of New Brunswick	http://firstreformedchurch.net/contact-us/		First Reformed Church is a community of people united in Christ, empowered by the Holy Spirit to worship and follow God's call by expressing God's love as a loving and affirming Christian community; nurturing spiritual growth, including those with special needs; offering service and assistance to the needy; and engaging in inter-religious dialogue for peace and understanding.
Garden State Equality	Contact@GardenStateEquality.org	http://www.facebook.com/GardenStateEquality	With more than 82,000 highly motivated "core" members – those who have donated in the past 12 months or taken two actions for equality in the past six months – Garden State Equality is the largest civil rights organization in New Jersey. GSE fights for legislation to

MEDIA DISTRIBUTION CHART

			support and protect the New Jersey LGBTQI community.
Gay Activist Alliance in Morris County	Info@GAAMC.org	http://www.facebook.com/group.php?gid=35972756832	GAAMC is a not-for-profit volunteer-run organization that provides social, educational, and outreach programs. GAAMC also offers opportunities for individuals to become politically active on issues related to the GLBTI community. Our intent is to maintain a positive, healthy, respectful and supportive environment in a safe space.
Grace Episcopal Church	office@graceplainfield.org	http://www.facebook.com/pages/Grace-Episcopal-Church-Plainfield-NJ/113944426810	Grace Church of Plainfield is a welcoming and affirming Christian community characterized by diversity, worshiping, and praising God in the Anglican tradition and proclaiming the Gospel in word and deed in active discipleship.
Gay, Lesbian and Straight Education Network	cnj@njglsen.org	http://www.facebook.com/GLSEN	<p>The Gay, Lesbian & Straight Education Network strives to assure that each member of every school community is valued and respected regardless of sexual orientation or gender identity/expression.</p> <p>We believe that such an atmosphere engenders a positive sense of self, which is the basis of educational achievement and personal growth. Since homophobia and heterosexism undermine a healthy school climate, we work to educate teachers, students and the public at large about the damaging effects these forces have on youth and adults alike. We recognize that forces such as racism and sexism have similarly adverse impacts on communities and we support schools in seeking to redress all such inequities.</p> <p>GLSEN seeks to develop school climates where difference is valued for the positive contribution it makes in creating a more vibrant and diverse community. We welcome as members any and all individuals, regardless of sexual orientation, gender identity/expression or occupation, who are committed to seeing this philosophy realized in K-12 schools.</p>

MEDIA DISTRIBUTION CHART

<p>Gay and Lesbian Alliance Against Defamation</p>	<p>http://my.glaad.org/contact</p>	<p>http://www.facebook.com/GLAAD</p>	<p>The Gay & Lesbian Alliance Against Defamation (GLAAD) amplifies the voice of the LGBT community by empowering real people to share their stories, holding the media accountable for the words and images they present, and helping grassroots organizations communicate effectively. By ensuring that the stories of LGBT people are heard through the media, GLAAD promotes understanding, increases acceptance, and advances equality.</p>
<p>Grassroots Organizations Operating Together in Sisterhood</p>	<p>info@groots.org</p>		<p>To develop, over time, a movement giving voice and power to grassroots women's local visions and initiatives attracting long-term partners, and creating new policies, to expand and strengthen their leadership.</p>
<p>Women in Learning and Leadership (Previously Institute for Women's Leadership) at TCNJ</p>	<p>http://will.pages.tcnj.edu/about/staff/</p>	<p>http://www.facebook.com/pages/Women-In-Learning-Leadership-TCNJ/189973021026625</p>	<p>The WILL Program strives to foster a deeper understanding of gender and its intersections with race, culture, class, sexuality and other aspects of social identity. By connecting students with each other, and to a strong supportive network of faculty, staff, alumnae and community mentors, WILL students develop critical thinking, intellectual curiosity, problem-solving and leadership skills. In addition, WILL students participate in a variety of community engaged learning projects designed to promote positive participation in the global community. This program provides opportunities for women to explore career and life choices in multiple disciplines that enable them to excel and realize their full potential.</p>
<p>Institute for Women's Leadership</p>	<p>http://iwl.rutgers.edu/about_staff.html</p>		<p>The Institute for Women's Leadership is a consortium of teaching, research, and public service units of Rutgers, The State University of New Jersey. The institute and its members are dedicated to examining leadership issues and advancing women's leadership in all arenas of public life – locally, nationally and globally. The interaction among the member units of the consortium encourages scholarly and practical explorations of how institutions are structured by gender, race and ethnicity, socio-economic status and promotes new understanding of women's leadership for social change.</p>
<p>International Network for Economic, Social and Cultural Rights</p>	<p>http://www.escr-net.org/about/about_list.htm?cat_id=1374</p>		<p>The Universal Declaration of Human Rights established the vision and principles which recognize the interdependence and indivisibility of all human rights. This vision means that people are</p>

MEDIA DISTRIBUTION CHART

			<p>guaranteed civil and political freedom as well as economic and social well-being.</p> <p>Economic, social and cultural rights concern essential values for a life of dignity and freedom - work, health, education, food, housing, and social security amongst others. People throughout the world share the struggle to make these human rights a reality for themselves, their families, communities, and nations.</p>
<p>UN Women (A new gender entity that combines the previously existing gender infrastructure, including International Research and Training Institute for the Advancement of Women [INSTRAW])</p>	<p>http://www.un-instraw.org/about-us/contact-us.html</p>	<p>http://www.facebook.com/unwomen</p>	<p>The main roles of UN Women are: to support inter-governmental bodies, such as the Commission on the Status of Women, in their formulation of policies, global standards and norms; to help Member States to implement these standards, standing ready to provide suitable technical and financial support to those countries that request it, and to forge effective partnerships with civil society; to hold the UN system accountable for its own commitments on gender equality, including regular monitoring of system-wide progress.</p>
<p>International Senior Lawyers Project</p>	<p>http://www.islp.org/contactus.html</p>		<p>Since 2001, ISLP has deployed world-class legal counsel globally on economic development, human rights, and access to justice projects. ISLP partners with developing country governments who desperately need legal services but are without resources to pay for them, as well as with non-governmental organizations and other civil society groups throughout the developing world.</p>
<p>Irish Family Planning Association</p>	<p>http://www.ifpa.ie/eng/About-Us/Contact-Us</p>	<p>http://www.facebook.com/irishfamilyplanningassociation</p>	<p>The IFPA, its Members, affiliates and supporters: promote and protect individual basic human rights in reproductive and sexual health, relationships and sexuality; promote and defend the right of all persons, including young people, to decide freely the number and spacing of their children (if any), so that every child is a wanted child; are committed to obtaining equal rights for women and young people, and to their empowerment in obtaining full participation in, and benefit from, social, political and economic development; and is committed to working in alliance with all those who share our aims, and in co-operation with interested government and non-governmental bodies.</p>

MEDIA DISTRIBUTION CHART

Jersey Shore Q-Spot	info@jsqspot.org		To foster the health, well-being and pride of individuals, groups and families within the LGBT community in Monmouth and Ocean Counties by providing resources, referrals, public education, outreach services and general support that will empower them to live their lives with dignity and freedom.
Kristin Mitchell Foundation	http://www.kristinskrusade.org/contact-us/	http://www.facebook.com/pages/The-Kristin-Mitchell-Foundation/117645449857	The mission of the Kristin Mitchell Foundation is to support educational efforts that raise awareness among young adults about the dangers of unhealthy dating relationships.
Lavender Express	hckk46a@prodigy.com		Lavender Express is the online newsletter put out by LYRIC: LYRIC's mission is to build community and inspire positive social change through education enhancement, career trainings, health promotion, and leadership development with lesbian, gay, bisexual, transgender, queer, and questioning youth, their families, and allies of all races, classes, genders, and abilities.
Latino Leadership Alliance of New Jersey	http://www.llanj.org/contact-us	http://www.facebook.com/pages/LATINO-LEADERSHIP-ALLIANCE-OF-NEW-JERSEY-LLANJ/39832573364	<p>On October 16th and 17th of 1999 at Rutgers University in New Brunswick, 400 dedicated Latino leaders from throughout New Jersey gathered together to structure a new organization designed to guide our Latino communities to develop statewide initiatives for the benefit of all. This was, and continues to be a dynamic group of mature Latino professionals and emerging leaders, who work together to bind mutual strengths while setting aside individual differences to obtain the goal of creating an organization which reflects our true nature, an Alliance of Latino leaders.</p> <p>We committed ourselves to the difficult and complex task of bringing together representatives from disparate national origin groups (Puerto Ricans, Cubans, Mexicans, Dominicans, Central and South Americans and others). We also sought out organizations serving the Latino community but dedicated to various issues such as social services, commerce, immigration, labor, health, arts, education, law and politics. This alliance for the greater good of the community necessitated a non-partisan approach and fair geographic representation to ensure that no specific community was disenfranchised. We decided to directly confront the barriers and concerns that have long existed in the Latino community; uncertainties that isolate us from each other and may foster</p>

MEDIA DISTRIBUTION CHART

			weakness, despair and inertia in our community. We knew that the only way to eliminate those barriers and erase doubt was to mobilize the aggregate talents of as many individuals as possible through a democratic process of representation. The goal was to create a “single voice” for a community that, in the past, was not able to speak with one voice.
League of Women Voters of New Jersey	contact@lwvnj.org	http://www.facebook.com/LWVNJ	LWVNJ is a nonprofit, nonpartisan organization whose purpose is to promote political responsibility through informed and active participation in government.
Lesbian Herstory Education Foundation, Inc.	http://www.lesbianherstoryarchives.org/contact.html	http://www.facebook.com/pages/Lesbian-Herstory-Archives/24939682269	From the beginning the Archives' founders developed a statement of purpose and a set of principles to guide the development of the collection. We adhere to these purposes and principles today.
Manavi New Brunswick, NJ	manavi@manavi.org	http://www.facebook.com/pages/Manavi-South-Asian-Womens-Organization/412726700021	Manavi is a New Jersey-based women's rights organization that works to end all forms of violence against South Asian women living in the US. "South Asian" women are those who identify their country of origin as Bangladesh, India, Nepal, Pakistan, or Sri Lanka. Through a wide variety of programs, Manavi ensures that women of South Asian descent in the US can exercise their fundamental right to live a life of dignity that is safe and free from violence. Manavi provides services equitably to women from all South Asian countries and does not discriminate based on national, religious or sectarian grounds. Some of our services include: peer supportive counseling, legal clinics & referrals, support groups, court & medical accompaniments, and a transitional home.
Montclair Fund for Women	lydia@montclairfundforwomen.org		The mission of the Montclair Fund for Women is to promote economic advancement for women and girls through community partnerships
Mothers and More, Bergen County	http://www.mothersandmore.org/Contact_Us/Contact_Us.php	http://www.facebook.com/mothersandmore	Mothers & More is a non-profit organization dedicated to improving the lives of mothers through support, education and advocacy. We address mothers’ needs as individuals and members of society, and promote the value of all the work mothers do.

MEDIA DISTRIBUTION CHART

NARAL Pro-Choice New Jersey	prochoicenj@prochoicenj.org		The mission of NARAL Pro-Choice New Jersey is to develop and sustain a constituency that uses the political process to guarantee every woman the right to make personal decisions regarding the full range of reproductive options, including preventing unintended pregnancy, bearing healthy children, and choosing legal abortion.
National Association of Negro Business and Professional Women’s Clubs	njawbo@njawbo.org		NANBPWC, Inc. was founded by seven courageous visionaries who sought to: promote and protect the interests of business and professional women, to serve as advisors for young people seeking to enter business and the professions, to improve the quality of life in our local and global communities and to foster good fellowship. Recognizing that in the 21 st century leadership, entrepreneurship and technology development within our Association is critical to achieving personal success, NANBPWC, Inc. members invest in training in all three areas. We are also committed to offering an array of services designed to have a positive impact on the residents in our communities.
National Association of Social Workers, New Jersey Chapter The Lesbian, Gay, Bisexual, Transgender Issues Committee Hamilton, NJ 08619	naswnj@aol.com		The National Committee on Lesbian, Gay, Bisexual and Transgender Issues develops, reviews and monitors programs of the Association that significantly affect gay men, lesbians, bisexuals and transgenders.
The National Council for Research on Women	http://www.ncrw.org/contact	http://www.ncrw.org/contact	The National Council for Research on Women is a network of 120 leading research, policy and advocacy centers committed to improving the lives of women and girls. We provide the latest news, information and strategies needed to ensure fully informed debates, effective policies and inclusive practices. In partnership with business, academic, non-profit and philanthropic organizations, we advance collaborative and transformative change, both nationally and globally.
National Coalition of 100 Black Women	Nc100bw@ncbw-snj.org	http://www.facebook.com/pages/National-Coalition-of-100-Black-Women-Inc-NCBW-	The National Coalition of 100 Black Women is an advocacy organization built to empower African- American women through greater access to education, political strength, business

MEDIA DISTRIBUTION CHART

		NC100BW/336364884031	<p>opportunities and civic responsibility.</p> <p>Each member embraces the value of nurturing young women as they look toward brighter futures. The Coalition is committed to seeking solutions to critical issues in our community, and offers programs and services to enhance the self-sufficiency of African-American women.</p>
National Federation of Democratic Women	njmember@nfdw.com	http://www.facebook.com/groups/137322709324/	The National Federation of Democratic Women was established in 1971 as a means of supporting women’s voices within the Democratic Party. The NFDW hosts national and state-level conferences and activities designed to support the extraordinary group of women who support our goals and ideals.
National Women’s History Museum	http://www.nwhm.org/contact-nwhm/	http://www.facebook.com/pages/National-Womens-History-Museum/19072122251	The National Women's History Museum affirms the value of knowing Women's History, illuminates the role of women in transforming society and encourages all people, women and men, to participate in democratic dialogue about our future.
New Jersey Institute for Social Justice	info@njisj.org		<p>The New Jersey Institute for Social Justice is a Newark-based urban research and advocacy organization dedicated to the advancement of New Jersey's urban areas and residents.</p> <p>It is our strong belief that urban areas of New Jersey hold remarkable potential to act as regionally competitive economic engines while providing resilient, vital and attractive communities to their residents. It is our work to identify, analyze and address the underlying causes of social and economic disparities and to challenge the barriers that constrain cities and their residents from achieving their full potential.</p>
New Jersey Citizen Action, Highland Park	lynn@njcitizenaction.org	http://www.facebook.com/NJCitizenAction	As the state's largest citizen watchdog coalition, New Jersey Citizen Action works to protect and expand the rights of individuals and families and to ensure that government officials respond to the needs of people rather than the interests of those with money and power.
NJ Advisory Commission on the Status of Women	njacsw@dca.state.nj.us		The NJACSW examines concerns and advocates for the needs of New Jersey women, advises elected officials and the New Jersey Division on Women regarding issues affecting women, acts as a resource for municipal, county and local commissions and for

MEDIA DISTRIBUTION CHART

			women's organizations throughout the state and empowers women through partnership, programming, and publicity.
NJAWBO State Headquarters. New Jersey Association of Women's Business owner	njawbo@njawbo.org	http://www.facebook.com/pages/NJAWBO/101277550058	NJAWBO addresses the needs of the 282,000 women business owners in New Jersey. we are the oldest statewide organization in New Jersey with a mission to address the concerns and issues unique to business ownership by women.
New Jersey Coalition Against Sexual Assault Trenton, NJ 08619	jbucsku@njcasa.org	http://www.facebook.com/pages/New-Jersey-Coalition-Against-Sexual-Assault/234569588284	The mission of the New Jersey Coalition Against Sexual Assault (NJCASA) is to promote the compassionate and just treatment of survivors and their loved ones; foster collaborative relationships between community systems; and affect attitudinal and behavioral changes in society as we work toward the elimination of sexual violence against all people.
New Jersey Coalition for Battered Women	info@njcbw.org		New Jersey Coalition for Battered Women is a statewide association that provides leadership, support and resources on the prevention of violence against women in New Jersey through advocacy, training, public awareness and research.
New Jersey Future	njfuture@njfuture.org	http://www.facebook.com/NewJerseyFuture	New Jersey Future (NJF) is a nonprofit, nonpartisan research and advocacy organization dedicated to improving the quality of life in New Jersey. NJF is a leader in the crusade for smarter land use, and nationally recognized promoters of sustainable economic, environmental and social progress for all Garden State residents.
njgaylife.com	calinfo@njgaylife.com	http://www.facebook.com/NJGayLife	NJ Gay Life is an online resources connecting the NJ LGBTQI community to LGBTQI friendly organizations, businesses, and services. NY Gay Life also hosts blogs and a calendar of events.
New Jersey Gay Men's Chorus	info@njgmc.org	http://www.facebook.com/search.php?init=q&q=new+jersey+gay+men%27s+chorus&ref=ts#!/pages/New-Jersey-Gay-Mens-Chorus-NJGMC/25596977195	To explore a choral repertoire while striving for musical excellence in all performances, to prepare and conduct concerts and charity events for the general public focusing on the performance of choral music, to use music to bring together the gay, lesbian, bisexual, transgender and heterosexual communities with the aim to reduce prejudice and discrimination and to create opportunities to present a positive image of the gay community to society and make a positive contribution to the entire community.
New Jersey Office on Women's Health	Bernadette.marx@doh.state.nj.us	http://www.facebook.com/pages/New-Jersey-Gay-Mens-Chorus-	The New Jersey Office on Women's Health (OWH) is dedicated to raising awareness of women's health issues across the lifespan, serving as a resource for information and referrals, advocating for

MEDIA DISTRIBUTION CHART

		NJGMC/25596977195	gender-specific research, developing effective programs to improve women’s health and; coordinating with existing programs and organizations that provide health services to the women of New Jersey.
New Jersey Policy Perspective	http://www.njpp.org/contact		NJPP engages in research, analysis and strategic communications with the goal of a New Jersey where everyone can achieve to his or her full potential in an economy that offers a widely-shared, rising standard of living. Our efforts reflect these fundamental principles: 1) Government has an active role to play in helping people reach their full potential. 2) Reliance on the market isn’t enough to bring prosperity to all. 3) A strong public sector is the cornerstone of a civil society.
New Jersey State Federation of Women’s Clubs	njsfwc@njsfwc.org cjsas@verizon.net		The New Jersey State Federation of Women’s Clubs, the largest volunteer women’s service organization in the state and a member of the General Federation of Women’s Clubs, provides opportunities for education, leadership training, and community service through participation in local clubs, enabling members to make a difference in the lives of others, one project at a time.
New Jersey Women and AIDS Network (NJWAN) New Brunswick, NJ	office@njwan.org	http://www.facebook.com/NJWomenandAIDS	Welcome to New Jersey Women and AIDS Network, also known as NJWAN. We are the only female specific AIDS service organization in New Jersey and amongst the first in the nation. Founded in May, 1988, NJWAN is a not for profit, tax exempt organization that provides comprehensive services to women and families infected with and affected by HIV/AIDS. The cadre of programming includes, prevention, education, advocacy and health/wellness. All programming is offered in a supportive environment by a competent team of educators and focuses on improving the quality of life for women impacted by HIV/AIDS. NJWAN services about 3,400 women each year and has touched the lives of almost every HIV-infected woman in the state and thousands who do not know their HIV status.
New Jersey Women’s Hall of Fame	info@njwomenhalloffame.org	http://www.facebook.com/NJWomenHallOfFame	The New Jersey Women's Hall of Fame was created by the YWCA of Trenton in 2011 in order to honor and recognize the accomplishments of women across all industries in New Jersey.

MEDIA DISTRIBUTION CHART

			<p>In a long tradition of honoring women from New Jersey's Capital City, the YWCA of Trenton aims to recognize and celebrate outstanding women. Inductees into the New Jersey Women's Hall of Fame are women who have made invaluable contributions to society, have elevated the status of women, have made enduring contributions to their fields of endeavor, have inspired others by their example, and have embodied the YWCA's mission of eliminating racism and empowering women within their own lives and communities.</p>
New York Rugby Club	http://www.newyorkrugby.com/content/view/73/137/		<p>The NYRC was founded to continue a tradition of excellence, sportsmanship and fun, on and off the field, that dates back to the formation of the NYRFC in 1929. We value our ties to a large alumni network as much as we strive to focus on the development of youth, high school, and collegiate rugby players in the greater New York metropolitan area.</p> <p>And always we work to develop our active players - numbering well over 200 men and women of all ages - and give all levels of players and fans the opportunity to enjoy the best of what the game can offer.</p>
North West New Jersey Community Action Program	http://www.norwescap.org/contact.asp	http://www.facebook.com/NORWESCAP	<p>Employing innovative approaches to address the manifestations of economic crisis in our communities, NORWESCAP provides tangible assistance for immediate and long term need.</p> <p>NORWESCAP programs also provide New Jersey residents the tools to change their future through long term training, education and resources. The relief NORWESCAP provides is responsive to the needs of the communities it serves and reflects a long term commitment to resolution of economic, educational, energy and food assistance needs. Get to know NORWESCAP-your neighbors, businesses and friends who are working together to make a positive difference in your neighborhood.</p>

MEDIA DISTRIBUTION CHART

<p>Now- NJ, Trenton</p>	<p>NOW-NJ@nownj.org</p>	<p>http://www.facebook.com/NowNewJersey</p>	<p>The purpose of NOW-NJ is "to take action to bring women into full participation in the mainstream of American society now, exercising all privileges and responsibilities thereof in truly equal partnership with men. This purpose includes, but is not limited to, equal rights and responsibilities in all aspects of citizenship, public service, employment, education, and family life, and it includes freedom from discrimination because of race, ethnic origin, age, marital status, sexual orientation, gender identity, or parenthood." NOW-NJ shall also have as its purpose to coordinate efforts on the state level, to provide communication among chapters and task forces, and to assist in the functioning of NOW in NJ.</p>
<p>PFLAG Morris County Brookside Community Church PO Box 490 East Main St Brookside, NJ 7926</p>	<p>PFLAG.Morris@verizon.net</p>		<p>Parents, Families & Friends of Lesbians & Gays (PFLAG) celebrates diversity and envisions a society that embraces everyone, including those of diverse sexual orientations and gender identities. A national organization with over 200,000 members and over 500 affiliates, PFLAG promotes the health and well-being of gay, lesbian, bisexual and transgendered persons, as well as their families and friends.</p>
<p>PFLAG North Jersey c/o First Presbyterian and Trinity Church 111 Irvington Avenue South Orange, NJ 07079</p>	<p>pflagwaver@aol.com</p>		<p>Parents, Families and Friends of Lesbians and Gays (PFLAG) promotes the health and well-being of gay, lesbian, bisexual and transgendered persons and their families through support - to cope with an adverse society, education - to enlighten an ill-informed public; and advocacy - to end discrimination and to secure equal civil rights. PFLAG provides the opportunity for dialogue about sexual orientation and acts to create a society that is healthy and respectful of human diversity. Anyone with concerns about gay family members or friends, and any lesbian, gay, bisexual or transgendered people with concerns about coming out (or other issues) will find a welcoming and confidential setting for discussion and for sharing insights with others who have been through similar situations.</p>
<p>PFLAG Princeton Trinity Church 33 Mercer Street Princeton, NJ 08540</p>	<p>murphy8812@aol.com</p>		<p>Parents, Families and Friends of Lesbians and Gays (PFLAG) promotes the health and well-being of gay, lesbian, bisexual and transgendered persons, their families and friends, through several activities.</p>

MEDIA DISTRIBUTION CHART

Planned Parenthood Affiliates of NJ Statewide	info.ppanj@ppfa.org		The role of Planned Parenthood Affiliates of NJ Statewide is to enhance our ability to protect reproductive freedom, and to insure access to reproductive health care to all New Jerseyans, regardless of individual circumstance.
Pride Center of NJ Highland Park, NJ	info@pridecenter.org	http://www.facebook.com/pridecenternj	The mission of The Pride Center of New Jersey is to provide comprehensive programming which fosters the health and well-being of the lesbian, gay, bisexual, transgender, intersexed and questioning (LGBTIQ) community, and to increase public acceptance and champion social change for the LGBTIQ community through education and outreach.
Princeton Area Community Foundation	info@pacf.org		The Community Foundation promotes giving as a shared community value, something we simply expect of ourselves and others— a common activity in which we all engage. We believe in sharing resources— financial, informational, social, intellectual—and we encourage an altruistic spirit in ourselves and others.
Princeton Community Works	princetoncommunityworks@yahoo.com	http://www.facebook.com/pages/Princeton-Community-Works/390654640928	Community Works is designed to support the partnership between volunteers and nonprofit agencies by addressing three key elements of success: Networking – to bring likeminded people together to get acquainted and establish ties, increasing awareness of community resources – to avoid duplication of services and enable appropriate referrals and collaborations and training - to equip volunteers, staff and administrators with the knowledge and skills necessary to accomplish significant work. Community Works brings people face to face to build new bridges and strengthen the bonds that already exist between them.
Pro-Choice Public Education Project	pep@protectchoice.org	http://www.facebook.com/pages/Pro-Choice-Public-Education-Project/98759730669	PEP is a national reproductive justice organization that works to engage and inform organizations, young women, transgender and gender non-conforming young people, ages 16-25, especially those whose voices are not heard in spaces where sexual and reproductive health and rights are addressed. We do this through research, leadership development, movement building, raising unheard voices, and changing the conversation.

MEDIA DISTRIBUTION CHART

Reformed Church of Highland Park	rchpoffice@juno.com		Because we belong to God through faith in Jesus Christ, we are called as the Reformed Church of Highland Park to worship God together; to learn and teach the gospel; to serve one another, our community and the world with Christ's love; and to provide and maintain a consecrated place for our worship, mission and fellowship, all according to the Reformed tradition that is always reforming in harmony with the work of God and the prompting of the Holy Spirit.
Rutgers University Libraries		http://www.facebook.com/pages/Rutgers-University-Libraries/175081641956	The Rutgers University Libraries support and enrich the instructional, research, and public service missions of the University through the stewardship of scholarly information and the delivery of information services.
Second Reformed Church of New Brunswick	srcnb@verizon.net	http://www.facebook.com/pages/Second-Reformed-Church-of-New-Brunswick/159124126893	The mission of the Second Reformed Church of New Brunswick is to be a community of Christians called by God to be a living witness to God's saving grace in Jesus Christ through proclaiming God's word, living as a community of Christ's disciples, caring for and nurturing one another, developing the talents and resources God has given, engaging in mission to the people among whom God has placed us, and inviting them to accept God's gracious gifts of forgiveness and new life in Jesus Christ.
Shelter Our Sisters, Hackensak NJ	beth@shelteroursisters.org	http://www.facebook.com/ShelterOurSisters#!/ShelterOurSisters?sk=info	Shelter Our Sisters assists women and children who are victims of domestic violence, including emotional, economic, sexual, and physical abuse. Available 24 hours, seven days a week, Shelter Our Sisters is Bergen County's only nonprofit organization that provides safe housing, hotline counseling, and life-changing support services to hundreds of women and children each year.

MEDIA DISTRIBUTION CHART

<p>SIGNS Journal Office</p>	<p>signs@signs.rutgers.edu</p>		<p>Challenging the boundaries of knowledge concerning women's and men's lives in diverse regions of the globe, <i>Signs</i> publishes scholarship that raises new questions and develops innovative approaches to our understanding of the past and present. We welcome discipline-based and interdisciplinary research that illuminates processes of racialization, sexualization, and gendering that operate through interpersonal dynamics and familial relations; national and international institutions; laws and policies; organizational norms; practices of production and consumption; divisions of labor; patterns of skilling and deskilling; distributions of political rights and economic opportunities; regulation of domesticity, mobility, and migration; regimes of visibility and invisibility; mechanisms of exclusion and inclusion; verbal and visual representations; ideological formations; and cultural production. Whether critical, theoretical, or empirical, articles published in <i>Signs</i> generate theories, concepts, analytical categories, and methodological innovations that enable new ways of thinking, new ways of seeing, and new ways of living.</p>
<p>Silent Witness National Initiative/ NJ</p>	<p>lesleyfrost@verizon.net</p>		<p>The Silent Witness National Initiative seeks to promote peace, healing and responsibility in adult relationships. The Initiative's goal is to reach zero domestic murders by 2010 through successful community-based domestic violence reduction efforts.</p>
<p>South Jersey AIDS Alliance</p>	<p>info@sj aids.org</p>	<p>http://www.facebook.com/pages/South-Jersey-AIDS-Alliance/100298721499</p>	<p>The South Jersey AIDS Alliance is a caring, compassionate Organization dedicated to the fight against HIV/AIDS.</p>
<p>Taiwanese American Fellowship, Presbyterian Church</p>	<p>info@tafpc.org</p>	<p>http://www.facebook.com/groups/144493625607200/</p>	<p>We are one body of Taiwanese Americans and friends living in the central New Jersey and nearby Pennsylvania area. We believe in God the creator who is Lord over all, in Jesus Christ, His only begotten Son, who came to save the world from sin, and in the Holy Spirit who encourages, loves and unites us as a fellowship of Christians. We seek to preserve the Biblical teaching that rules over our lives, using our faith to care for our homeland, Taiwan. We strive to be active in the United States, in both the mission of the church and in the work of society. We genuinely welcome you to join our Christian fellowship. Together, hand in hand and heart to</p>

MEDIA DISTRIBUTION CHART

			heart, we will nourish each other's faith, spirit and life. Through the love of God and of our neighbors we will build up a loving church family.
The Center for Non-Profits Corporations, NJ	center@njnonprofits.org	http://www.facebook.com/njnonprofits	For 29 years, the Center has been providing leadership and services for New Jersey non-profits, and remains New Jersey's only umbrella organization for all charities in the state. Through advocacy, education, capacity building programs and member services, the Center gives non-profits the knowledge and tools they need to pursue their missions more effectively, strengthening non-profits as individual organizations and as a community.
The Connection for Women and Families	info@theconnectiononline.org	http://www.facebook.com/TheConnectionNJ	The Connection for Women and Families is a non-profit organization providing a wide variety of programs and activities open to everyone. We offer fitness, educational, recreational and social programs that meet the needs of many different constituencies and all age groups in our community.
The Fund for New Jersey	info@fundfornj.org.	http://www.facebook.com/pages/The-Fund-for-New-Jersey/169202803093093	The Fund for New Jersey organizes its grant making to promote projects that share a high purpose of furthering effective democracy through a range of methods encompassing education, advocacy, public policy analysis, and community problem-solving.
The New Jersey Civil Rights Defense Committee	info@nj-civilrights.org		The NJ Civil Rights Defense Committee acts to protect the Bill of Rights that so many Americans have struggled, fought and died for. We will not stand aside and allow the government to destroy our civil rights. We will not be accomplices. There cannot be democracy for the few: if one is oppressed, all are oppressed.
The Resource Center of Somerset	kciccotelli@resourcecenterofsomerset.org		<p>The Resource Center of Somerset is a private, nonprofit agency which has been serving people affected by domestic abuse for over 30 years. Originally named The Resource Center for Women and Their Families and founded by a small group of volunteers in 1979, the Resource Center provides emergency shelter for women escaping abusive relationships.</p> <p>The agency has expanded services over our years of operation to include not only emergency shelter but legal advocacy, outreach counseling, community education, volunteer Domestic Violence Response Teams working with local police departments, transitional housing and more. Services are provided to survivors of</p>

MEDIA DISTRIBUTION CHART

			domestic abuse, women, men and children, free of charge, and in English and Spanish.
The Zen Society	bankeizen@aol.com	http://www.facebook.com/pages/Pine-Wind-Zen-Center-The-Zen-Society/123143950876	Pine Wind Zen Community's (The Zen Society) mission is to support a sincere and dedicated practice community and to provide training, education in Zen, Buddhism, Western Contemplative Teachings, and programs designed for global and personal transformation. It aims to foster the integration of Zen-Buddhist, Western Esoteric traditions, and Faith-based teachings on compassion and loving-kindness, benevolence, personal and global responsibility and it endeavors to fulfill the vision of the Five Buddha Family Mandala by understanding the integration of all of its functions.
Unitarian Universalist Church, Cherry Hill	uucch@aol.com	http://www.facebook.com/#!/groups/57984469844/	"We are a liberal-religious congregation seeking truth, meaning, and justice in a loving and diverse spiritual community."
Unity Fellowship Church of New Brunswick	info@ufcnb.org		<p>Unity Fellowship Church New Brunswick was founded as part of the Unity Fellowship Church Movement (UFCM) which began in Los Angeles in 1982. UFCLA was for primarily openly Gay and Lesbian African Americans. The first meetings public worship services were held at the Cackatoo Inn in Inglewood, CA. UFCLA purchased its first property on West Jefferson Blvd. in 1988.</p> <p>The primary work of the UFCM was to proclaim the sacredness of all life, thus focusing on empowering those who have been oppressed and made to feel excluded and ashamed. UFCM brought the message of God's unconditional love and the principles of liberation theology to often ostracized communities. UFCM opened its doors to all of God's people, especially those fighting for social justice. The UFCM offered those seeking to worship God, in spirit and truth a place to come just as they were.</p> <p>Unity Fellowship Church (UFC) New Brunswick was consecrated March 2001. The first meetings were held in the home on Nancybelle Valentine and Reverend Brahma Curry in Teaneck, New</p>

MEDIA DISTRIBUTION CHART

			<p>Jersey. As the congregation grew Unity Fellowship Church New Brunswick moved to the Pride Center then to Bayard Presbyterian Church and then to the historic Kirkpatrick Chapel on the campus of Rutgers University and now, to its present location at 1250 Marigold Street, which is off HOW LANE, which sits between ROUTE 27 and JERSEY AVENUE! (LOOK FOR THE “OAK LEAF APARTMENTS SIGN...that’s Marigold Street).</p> <p>UFC, New Brunswick serves God’s people through a ministry of care and love by maximizing the God-force in New Brunswick which abides in the spirit of each of God’s children.</p>
<p>Women Aware New Brunswick, NJ</p>	<p>padams@womenaware.net</p>	<p>http://www.facebook.com/#!/pages/Women-Aware-Inc/113730875307060</p>	<p>Women Aware is committed to a vision of a just society. Our mission is to end domestic violence in the lives of men, women and children and to change societal attitudes and institutions that promote and condone violence, through public policy advocacy, education and programs and services that promote lives free of abuse. We are devoted to empowering women to live free from violence. We encourage victims to look clearly at their present situation and to make the changes necessary to build a strong foundation for healing, self-confidence and independence.</p>
<p>Women’s Fund of New Jersey</p>	<p>wfnj@wfnj.org</p>		<p>The mission of the Women’s Fund of New Jersey is to use the power of philanthropy to advance economic security and social justice for the women and girls of New Jersey.</p>
<p>Women’s Human Rights Defenders International Coalition</p>	<p>http://www.defendingwomen-defendingrights.org/contact.php</p>	<p>http://www.facebook.com/WHRDIC</p>	<p>The WHRD IC is a resource and advocacy network for the protection and support of women human rights defenders worldwide. An international initiative created out of the international campaign on women human rights defenders launched in 2005, the Coalition calls attention to the recognition of women human rights defenders. It asserts that those advocating for women's human rights - no matter what gender or sexual orientation they claim - are in fact human rights defenders. Their gender or the nature of their work has made them the subject of attacks, requiring gender-sensitive mechanisms for their protection and support. The Coalition involves women</p>

MEDIA DISTRIBUTION CHART

			<p>activists as well as men who defend women's rights and lesbian, gay, bi-sexual, and transgender (LGBT) defenders and groups committed to the advancement of women's human rights and sexual rights.</p>
<p>Women's Medical Fund</p>	<p>info@womensmedicalfund.org</p>	<p>http://www.facebook.com/pages/Womens-Medical-Fund/89859213103</p>	<p>The Women's Medical Fund provides direct financial assistance and other support to low-income women and girls in Southeastern Pennsylvania who wish to terminate a pregnancy but cannot afford a safe, legal abortion.</p> <p>In addition to supplying direct aid to low-income women, WMF educates health care professionals about the use of Medicaid to fund abortion, and raises public awareness of the devastating impact of denying access to safe legal abortions.</p>
<p>Women's Rights Law reporter</p>	<p>Notes & Comments Editors Alaina Antonucci (Senior) wrlr.notes@gmail.com</p>	<p>http://www.facebook.com/pages/Womens-Rights-Law-Reporter/113429522004869</p>	<p>The Women's Rights Law Reporter is a quarterly journal of legal scholarship and feminist criticism published by students at the Rutgers School of Law in Newark. Founded in 1970 by now-Justice Ruth Bader Ginsburg and feminist activists, legal workers, and law students and first published independently in New York City, the Reporter moved to Rutgers in 1972 and became formally affiliated with the law school in 1974. It is the oldest legal periodical in the United States focusing exclusively on the field of women's rights law. The Reporter examines legislative developments, significant federal and state court cases, judicial doctrines, litigation strategies, and the lives and careers of prominent women jurists, the legal profession, and other areas of the law or public policy relating to women's rights.</p>
<p>Younger Women's Task Force</p>	<p>Ywtf.nj@gmail.com</p>	<p>http://www.facebook.com/#!/group.php?gid=41974774487</p>	<p>The Younger Women's Task Force, a project of the National Council of Women's Organizations, is a nationwide, diverse and inclusive grassroots movement dedicated to organizing younger women and their allies to take action on issues that matter most to them. By and for younger women, YWTF works both within and beyond the women's movement, engaging all who are invested in advancing</p>

MEDIA DISTRIBUTION CHART

			the rights of younger women. Through its seven chapters across the country, YWTF members are working to provide a stronger voice in the policy making process for women in their 20's and 30's; increase the impact of younger women activists through the articulation of, and collaboration on, a common agenda; create a culture of inclusion where decision-making and power are practiced collectively, and members from diverse backgrounds participate in all levels of YWTF; define and develop the next generation of women leaders; and to create a local and national network for peer mentoring, networking and sharing resources.
--	--	--	--

New York Organizations			
Organization	Email	Facebook	Mission
Anti-Violence Project	http://www.avp.org/contactavp.htm	http://www.facebook.com/#!/antiviolence	NY Gay & Lesbian Anti-Violence Project The project works to change public attitudes that tolerate, insulate or instigate hate motivated violence.
The Hetrick-Martin Institute 2 Astor Place New York, NY 10003	info@h-m.org	http://www.facebook.com/#!/HetrickMartin	This Institute serves GLBT youth, questioning youth and their families with an extensive set of services ranging from both individual and family counseling, to social support opportunities and emergency housing. It serves young people from the ages of twelve through twenty-one.
Human Rights Watch	hrwatchnyc@igc.apc.org	http://www.facebook.com/HumanRightsWatch	Human Rights Watch is dedicated to protecting the human rights of people around the world. We stand with victims and activists to prevent discrimination, to uphold political freedom, to protect people from inhumane conduct in wartime, and to bring offenders to justice. We investigate and expose human rights violations and hold abusers accountable. We challenge governments and those who hold power to end abusive practices and respect international human rights law. We enlist the public and the international community to support the cause of human rights for all.

MEDIA DISTRIBUTION CHART

International League of Human Rights	info@ilhr.org		The International League for Human Rights has worked to keep human rights at the forefront of international affairs and to give meaning and effect to the human rights values enshrined in international human rights treaties and conventions. The League's special mission for 65 years has been defending individual human rights advocates who have risked their lives to promote the ideals of a just and civil society in their homelands.
Lambda Legal	jhowe@lambdalegal.org	http://www.facebook.com/#!/lambdalegal	Lambda Legal is a national organization committed to achieving full recognition of the civil rights of lesbians, gay men, bisexuals, transgender people and those with HIV through impact litigation, education and public policy work.
NARAL Pro-Choice NY	info@prochoiceny.org	http://www.facebook.com/naralprochoicenewyork	NARAL Pro-Choice New York, the New York State Affiliate of Pro-Choice America, works to protect safe, legal abortion and expand the full range of reproductive rights for women regardless of age, race or income. NARAL Pro-Choice New York has been in existence for over 30 years and has established vital connections working with legislators, health care and advocacy groups, and women's organizations, providing the organization with the influence and tools necessary to do effective educational and lobbying work, particularly around reproductive rights and contraceptive coverage.
Rock n Roll Camp for Girls – Willie Mae Rock Camp in Brooklyn	http://williemaerockcamp.org/about/contact/	http://www.facebook.com/williemaerockcamp	Willie Mae Rock Camp for Girls is a non-profit music and mentoring program that empowers girls and women through music education, volunteerism, and activities that foster self-respect, leadership skills, creativity, critical thinking, and collaboration.
Sakhi	contactus@sakhi.org	http://www.facebook.com/sakhi.nyc	Sakhi for South Asian Women exists to end violence against women. We unite survivors, communities, and institutions to eradicate domestic violence as we work together to create strong and healthy communities. Sakhi uses an integrated approach that combines support and empowerment through service delivery, community engagement, media advocacy, and policy initiatives.

MEDIA DISTRIBUTION CHART

South Asian Women's Leadership Forum (SAWLF)	info@southasianwomen.org.	http://www.facebook.com/group.php?gid=18788314967	South Asian Women's Leadership Forum (SAWLF) is the first not-for-profit organization dedicated to the advancement of South Asian women and girls (U.S.).
UN Women	http://www.unwomen.org/about-us/contact-us/general-inquiries/	http://www.facebook.com/unwomen	The creation of UN Women came about as part of the UN reform agenda, bringing together resources and mandates for greater impact. It merges and builds on the important work of four previously distinct parts of the UN system, which focused exclusively on gender equality and women's empowerment. The main roles of UN Women are: to support inter-governmental bodies, such as the Commission on the Status of Women, in their formulation of policies, global standards and norms; to help Member States to implement these standards, standing ready to provide suitable technical and financial support to those countries that request it, and to forge effective partnerships with civil society; and to hold the UN system accountable for its own commitments on gender equality, including regular monitoring of system-wide progress.
Voices of Women Organizing	info@vowbwrc.org	http://www.facebook.com/group.php?gid=67392632558	The Voices of Women Organizing Project (VOW) brings together survivors of domestic violence to improve the systems that abused women and their children turn to for safety and justice. VOW provides training, support and technical assistance so that survivors can reclaim their power, identify their needs and collectively craft public recommendations. VOW members organize to promote long-term systemic change by documenting institutional failures, testifying at hearings, creating position papers and meeting with local and state officials. VOW is dedicated to ensuring that the voices of survivors are heard, recognized for their expertise and included in the decision-making process.
WEDO	http://www.wedo.org/about/contact-us	http://www.facebook.com/WEDOworldwide	As a global women's advocacy organization, WEDO envisions a just world that promotes and protects human rights, gender equality and the integrity of the environment.