

One Year After Pittsburgh, Gather, Remember, Act.

AJC

Thank You to These Ohio Mayors and Municipal Leaders for Standing with AJC Against Antisemitism

We, the undersigned mayors and municipal leaders of Ohio, join AJC in honoring the memory of the Pittsburgh synagogue shooting victims. When hate rears its ugly head anywhere in our state, we will rise to confront it with solidarity and determination. We stand against antisemitism and all forms of hatred.

October 27, 2019, marks one year since the horrific events at the Tree of Life synagogue in Pittsburgh, Pennsylvania, that tragically took the life of eleven worshipers and injured seven more in the deadliest antisemitic attack in American history. Only months later, a second deadly attack on worshipers occurred during the Jewish holiday of Passover, at the Chabad of Poway synagogue in California, in which one person was killed and three were injured.

The FBI's most recent report on hate crimes reveals a 37% increase in antisemitic hate crimes in the United States. FBI statistics demonstrate that Jewish people and Jewish institutions, both religious and

communal, were the most frequently targeted religious group in 2019, accounting for almost 60% of all religious-based hate crime incidents.

As antisemitic incidents, hate speech, and threats have increased in recent years, we commit to work within and across our communities to confront hate and bias crimes. We recognize that antisemitism represents a unique and enduring millennia-old loathing of the Jewish people.

Hence, we, the undersigned, call on people of good conscience in Ohio and around the globe to #ShowUpForShabbat on Friday, October 25, or Saturday, October 26, 2019. Let us express our solidarity as we fill synagogues and raise our collective voice to promote a world free of antisemitism, hate, and bigotry.

Furthermore, we, the undersigned, do hereby declare October 27, 2019, as a day of action to combat antisemitism and reaffirm our commitment to opposing all forms of hatred and discrimination and to ensuring the safety and dignity of our residents and communities.

AKRON Mayor Dan Horrigan	CLAYTON Councilmember Dennis Lieberman	VILLAGE OF GOLF MANOR Mayor Stefan C. Densmore	NEW ALBANY Mayor Sloan T. Spalding	SOUTH EUCLID Mayor Georgine Welo
AMBERLEY VILLAGE Mayor Thomas C. Muething	CLEVELAND Mayor Frank G. Jackson	HUBER HEIGHTS City Manager Rob Schommer	VILLAGE OF NORTH BEND Mayor Doug Sammons	ST. BERNARD Mayor John R. Estep
BAY VILLAGE Mayor Paul Koomar	CLEVELAND HEIGHTS Mayor Carol Roe	INDEPENDENCE Mayor Anthony Togliatti	NORWOOD Mayor Thomas F. Williams	STRONGSVILLE Mayor Thomas P. Perciak
BEACHWOOD Mayor Martin S. Horwitz	COLUMBUS Mayor Andrew J. Ginther	LAKEWOOD Mayor Michael P. Summers	OLMSTED FALLS Mayor James P. Graven	TOLEDO Mayor Wade Kapszukiewicz
BEDFORD Mayor Stan Koci	CUYAHOGA COUNTY County Executive Armond Budish	VILLAGE OF LINCOLN HEIGHTS Mayor Ruby Kinsey Mumphrey	ORANGE VILLAGE Mayor Kathy Urdang Mulcahy	TROTWOOD Mayor Mary A. McDonald
BEDFORD HEIGHTS Mayor Fletcher Berger	DAYTON Mayor Nan Whaley	LOVELAND Mayor Kathy Bailey	PARMA Mayor Tim DeGeeter	UNIVERSITY HEIGHTS Mayor Michael Dylan Brennan
VILLAGE OF BENTLEYVILLE Mayor Leonard A. Spremulli	DEER PARK Mayor John D. Donnellon	LYNDHURST Mayor Patrick A. Ward	PEPPER PIKE Mayor Richard M. Bain	VILLAGE OF WALTON HILLS Mayor Donald Kolograf
BEXLEY Mayor Ben Kessler	EUCLID Mayor Kirsten H. Gail	MADERIA Mayor Traci Theis	READING Mayor Robert Bemmes	WARRENSVILLE HEIGHTS Mayor Bradley D. Sellers
BLUE ASH Mayor Marc Sirkin	VILLAGE OF FARMERSVILLE Mayor Daryl E. Weller	MIDDLEBURG HEIGHTS Mayor Matthew Castelli	RICHMOND HEIGHTS Mayor David H. Roche	WHITEHALL Mayor Kim Maggard
BRATENAHL Mayor John M. Licastro	VILLAGE OF FAIRFAX Mayor Carson Shelton	MIDDLETOWN Mayor Lawrence Mulligan, Jr.	RIVERSIDE Mayor William R. Flaute	VILLAGE OF WOODMERE Mayor Benjamin I. Holbert, III
BROOK PARK Mayor Mike Gammella	FAIRFIELD Mayor Steve Miller	MONTGOMERY Mayor Christopher P. Dobrozsi	SHAKER HEIGHTS Mayor David E. Weiss	WORTHINGTON Mayor Scott Holmes
BROOKLYN Mayor Katherine Gallagher	FOREST PARK Mayor Charles H. Johnson	VILLAGE OF MORELAND HILLS Mayor Susan C. Renda	SILVERTON Mayor John Smith	WYOMING Mayor Barry S. Porter
CHEVIOT Mayor Samuel D. Keller	GATES MILLS VILLAGE Mayor Karen E. Schneider	MOUNT HEALTHY Mayor James Wolf	SOLOM Mayor Edward H. Kraus	YOUNGSTOWN Mayor Jamael Tito Brown
CINCINNATI Mayor John Cranley				

as of 10/18/19

#ShowUpForShabbat • October 25-26 • AJC.org>ShowUpForShabbat

AJC Cincinnati | **AJC** Cleveland

 AJC.org [/AJCGlobal](https://www.facebook.com/AJCGlobal) [@AJCGlobal](https://twitter.com/AJCGlobal)