

Annual **Report** 2021

**virginia
interfaith
center**

FOR PUBLIC POLICY

Contents

General Assembly	4-6
Education & Program	7-9
Financials	10
Supporters	11-18
In Memoriam	19

2021

Board and Staff

Board of Directors

Julie Swanson – Chair
Anthony L. Fludd – Vice-Chair
Hurunessa Fariad – Secretary
Patricia Shipley – Treasurer
J. Elisha Burke
Andrew (Drew) J. Burrichter
LaKeisha Cook
Gary Creditor
Paul Falabella
Aliya Farooq
Katie B. Gooch
Jamie Lynn Haskins
Julio Hernandez
Mark Hoggard
Warren Hottle
Aisha Huertas
Keith Jones
Michael Knopf
Karen McElfish
Robin Denise Mines

Joshua Mitchell
Matilde Moros
Lauren Cogswell Ramseur
Alok Srivastava
Corey D. B. Walker
Dean Wanderer
John Whitley
Jeanette Yoh

Staff

Kim Bobo
Jamar Boyd*
LaKeisha Cook*
Ayesha Gilani Taylor
Jase Hatcher
Sheila Herlihy
Benjamin Hoyne*
Salim Khalfani
Dora Muhammad
Roberta Oster*
Abby Spencer*
Keisha Walker

** These staff members served for a portion of 2021 before transitioning off the team. VICPP remains grateful for their lasting contributions.*

Welcome

The Virginia Interfaith Center for Public Policy

is a remarkable organization, combining a faith-filled vision of justice and the beloved community with practical tools and strategic organizing. As our director Kim Bobo says,

we seek to marry the prophetic and the possible.

This report shows the organization's strong track record, its broad educational and engagement programs, and its diversity of leadership at the staff, board, and volunteer levels. Virginia Interfaith Center is a respected statewide voice for justice particularly on poverty and equity issues, with its witness team at the capitol and its grassroots advocates in every district in the Commonwealth.

One of the major accomplishments for the Board of Directors was leading a planning process that resulted in a strategic plan for 2022-2026. A copy can be found on our website.

If you are not already engaged or not a donor, we hope you will join us by getting more involved and contributing to support the work. Thank you.

*Julie Swanson
Board Chair*

*Anthony L. Fludd
Board Vice-Chair*

Justice at the General Assembly

The Virginia Interfaith Center for Public Policy (VICPP) dedicates the first part of the year to direct advocacy with the General Assembly while it is in session.

In 2021, VICPP converted its annual Day for All People flagship event to a week of online virtual advocacy, drawing more than 350 participants. A new College Day of Action engaged 65 young people. During the remaining months of the year, VICPP then shifts focus to program work and education around issues for the next year's General Assembly.

LaKeisha Cook (VICPP) leads a rally calling for the abolition of the death penalty in Virginia.

Accomplishments in the 2021 General Assembly

Abolition of the Death Penalty.

Virginia became the first state in the south to abolish the death penalty. VICPP mobilized religious leaders, especially African American leaders, linking the death penalty with Virginia's terrible lynching history. VICPP partnered with Virginians for Alternatives to the Death Penalty.

Heat Stress Standard.

VICPP joined the Legal Aid Justice Center in advocating a heat stress standard for workers. The Administration agreed to have the Safety and Health Codes board take up consideration of the standard. (The proposed standard was not ultimately agreed to in 2022.)

Prenatal Health Care for undocumented women.

VICPP led a budget campaign to get prenatal health care for 7,000 undocumented women. Because of federal financing for certain health care programs, Virginia was able to expand coverage and save money.

Justice at the General Assembly

Paid Sick Days for home care workers.

Although VICPP has been seeking a paid sick day standard for all workers, the bill that passed provides up to five paid sick days for 30,000 home care workers – a good down-payment on the broader bill. VICPP staffs the Paid Sick Day Coalition.

Environmental Justice progress.

VICPP's partner, Virginia Interfaith Power and Light, led successful efforts to declare "Water is a Human Right," outlining the importance of clean, safe, affordable drinking water, and a study to Equitably Modernize Public Transit.

Kim Bobo (VICPP), key legislators, and fellow advocates join Gov. Northam at the Paid Sick Days Bill Signing Ceremony and press conference at the Capitol on June 1, 2021.

Salim Khalfani (VICPP) leads a mock solitary confinement cell immersive experience outside Centenary United Methodist Church in Richmond.

Policy Work Preparing for the 2022 General Assembly

Limiting Excessive Use of Solitary Confinement.

VICPP worked with the Virginia Coalition on Solitary Confinement to educate faith communities on the issue. In the fall, several groups around the Commonwealth held mock solitary confinement cell events to raise awareness about the issues.

Outside Peace Lutheran Church in Alexandria, advocate Cris Nasser sits in a mock cell to educate about the inhumane practice of solitary confinement.

Justice at the General Assembly

Preparing for the 2022 General Assembly (cont.)

A young advocate helps her parents place flyers on vehicles in a Richmond parking lot during the statewide Paid Sick Days Grocery Store Day of Action in Nov.

Paid Sick Days.

VICPP continued bringing new groups into the Paid Sick Day Coalition and meeting with legislators on key committees. The Coalition worked with legislators to develop bills that would have a chance at passing.

Affordable Housing.

VICPP worked with both the Virginia Poverty Law Center and the Virginia Housing Alliance to support affordable housing proposals in the budget.

Unconscious Bias Training Standard.

VICPP built the PUSH maternal health coalition, now consisting of nearly 30 statewide organizations, mostly health advocates, to advocate policy change to eliminate the racial disparities of maternal mortality, infant mortality, and pregnancy loss in Virginia, and work with legislators on setting an unconscious bias training standard for health care professionals.

Ayesha Gilani Taylor (VICPP) affixes a microphone onto Del. Guzman for a PUSH PSA film shoot.

Dora Muhammad (VICPP) interviews Stephanie Spencer (Urban Baby Beginnings founder).

Education and Program Work

Living Wage Certification Program

The Virginia Living Wage Certification programs continued to certify new employers throughout 2021. Local highlights include certifying the Commonwealth's first public school system in Harrisonburg-Rockingham in mid-2021. Along with strong local representation in Charlottesville, Northern Virginia, Richmond, and Harrisonburg-Rockingham, a statewide certification program was launched that allows employers throughout the Commonwealth to become certified. As a member of the Living Wage Network – a multi-state network of living wage certifying programs – Virginia Living Wage participated in a Nationwide Living Wage Week hosted by national partners, Living Wage for Us. Richmond's

An SEIU Virginia 512 member and her son show their support for providing all Virginians a living wage.

local steering committee and partners, the Richmond Office of Community Wealth Building, were invited to speak on a panel about the importance of government collaboration in strengthening living wage certification programs.

Wage Theft

Over the last few years, VICPP worked hard in the General Assembly to expand worker protections against wage theft. In 2021, VICPP shifted gears to focus on informing workers about their new protections. VICPP established relationships with lawyers throughout the Commonwealth, and launched a new bilingual website (wagetheftva.org) that has resources for workers.

Workers can also submit a complaint and receive a follow-up call from the VICPP team. After creating the website, VICPP made three presentations to faith communities and appeared on two radio shows to talk about the resource in Spanish. Last year, VICPP connected with 11 workers, some of whom have gotten their stolen wages returned, and some of whom are still in the process of doing so.

Education and Program Work

JAB Initiative

Since the first spike of COVID-19 cases in Virginia occurred in 2020, VICPP has served as a clearinghouse of information and resources, particularly focused on communities of color facing barriers to equitable access and accurate guidance. After one year and a half in collaboration and partnership with state-level working groups and agencies on educational materials and vaccination rollout, the Commonwealth, like many other states, faced challenges in overcoming the barriers to vaccine delivery to communities of color. VICPP designed an educational initiative to address the historical roots of the mistrust of the medical community in Black and Brown communities that were exacerbated during the COVID-19 pandemic.

Through funding by the Centers for Disease Control (CDC) as part of a national Vaccine Equity and Access Program run by Community Catalyst, VICPP was able to scale up the initiative to focus on two COVID-19 infection hotspots that had resulted in the CDC conducting door-to-door case studies – Prince William County and the Hampton Roads region. VICPP's initiative elevates three principles of ethics in health care – Justice, Autonomy and Beneficence (JAB) – to foster congregational and community dialogue, ground relationship-

building with health departments committed to building trustworthy health care settings, and equip faith leaders as health equity advocates. The initiative has engaged an estimated 100 advocates and 20 congregations across these two regions in 2021 through its JAB Talk series, and it is poised to extend statewide with the development of a PSA (Public Service Announcement) film series, brochure, and social media campaign in 2022.

Racial Equity

In 2021, VICPP began external racial equity work, focusing primarily on the internal systems and structures of congregations. For this purpose, VICPP developed a variety of educational programming. VICPP established racial equity working groups within each regional chapter to connect members with others interested in the program's focus areas. VICPP convened three racial equity roundtable discussions focused on helping congregations foster internal dialogue, ecclesiastic reparations, and preserving ancestral Black and Native graves. A four-part series, Faith, Race & Truth delved into the historic and contemporary impacts of white supremacy on faith institutions within

communities of color through virtual chats with leaders from within the impacted communities.

This yearlong public dialogue centered the responsibility of faith institutions today to address and redress the role of the church in the U.S. boarding school system and upholding the Doctrine of Discovery to justify the violence of white supremacy, and how this violence manifests today

in hate crimes in the community, particularly against houses of worship. VICPP established relationships with restorative justice and congressional leaders, in order to create a commission to address the historic and contemporary violence of white supremacy in Virginia, and advanced a bipartisan effort to establish a national Truth and Healing Commission on Indian Boarding School Policies.

Central Virginia Sanctuary Network (CVSN) —

Advocates at a CVSN march highlight CVSN core values.

CVSN volunteers provide transportation and accompaniment services for local and regional immigration appointments, for asylum-seeking families without access to driver's licenses or cars. During the beginning of the COVID-19 pandemic, CVSN deftly pivoted to a micro-grants model to continue to assist families with the cost of private transportation. CVSN also provides care packages and orientation to asylum seekers being released from regional detention centers who may be traveling to other points in the U.S. to reunite with their families.

According to the Migration Policy Institute, Virginia is one of the top five destinations for Central American refugees after they cross the border, with a community of nearly 300,000 in the Alexandria/Arlington/D.C.

region alone. U.S. Immigration and Customs Enforcement (ICE) has a large presence in Central Virginia, with two facilities in Greater Richmond and two detention centers within an hour and a half of the city, including the highly controversial for-profit facilities in Farmville and Caroline county.

Families supported by CVSN are referred via Sacred Heart Center's Family Protection Project, low-cost immigration attorneys in Richmond and Charlottesville, the Capital Area Immigrants' Rights (CAIR) Coalition and via word-of-mouth.

In early 2021, CVSN launched a successful fundraiser and secured funding as an integral part of the JAB initiative in late 2021, allowing them to continue to serve over 150 families and individuals in the Central Virginia area and have 105 active volunteers.

Financials

2020 Income*

*Audited 2020 income (includes VAIPL) total: \$1,239,435

2020 Expenses*

*Audited 2020 expenses (includes VAIPL) total: \$ 910,870

2021 Income**

** 2021 (unaudited) income (includes VAIPL through 4/21) total: \$765,522

2021 Expenses**

** 2021 (unaudited) expenses (includes VAIPL through 4/21) total: \$796,114

VICPP

Funding

VICPP receives the bulk of its support from foundations, religious sources, and individuals. The following pages list the many financial supporters of the work.

Foundation Supporters

Adiuvans Foundation*	Norman Foundation
Community Catalyst	PACE
Energy Foundation*	Potomac Health Foundation
Faith in Action	Well-Fed World*
Hopewell Fund	Weissberg Foundation
Mertz Gilmore Foundation*	Westwind Fund*
Meyer Foundation	William Backer Foundation

* Virginia Interfaith Power and Light designated grants

Judicatory & Other Religious Supporters

Episcopal Diocese of Southern Virginia
Episcopal Diocese of Virginia
Evangelical Lutheran Church in America (national advocacy office)
National Capitol Presbytery
Potomac Association, United Church of Christ
Presbyterian Hunger Program
Presbytery of Eastern Virginia
Presbytery of the James
Presbytery of the Peaks
Presbytery of the Shenandoah
United Methodist Women, Elizabeth River District
Virginia Conference of the United Methodist Church
Virginia Synod, Evangelical Lutheran Church in America

Congregational Supporters

Accotink Unitarian Universalist Church (Burke)	Muhlenberg Lutheran Church (Harrisonburg)
Alexandria Friends Meeting at Woodlawn	Old Presbyterian Meeting House (Alexandria)
Blacksburg Presbyterian Church	Our Lady Queen of Peace Church (Arlington)
Bon Air Presbyterian Church	Peace Lutheran Church (Alexandria)
Burke Presbyterian Church	PAX Community – Pilgrims After Christ (McLean)
Burke United Methodist Church	Roanoke Friends Meeting
Centenary United Methodist Church (Richmond)	Rock Spring Congregational United Church of Christ (Arlington)
Charlottesville Friends Meeting	Saint Andrew Lutheran Church (Centreville)
Christ Evangelical Lutheran Church (Roanoke)	Saint Bridget Catholic Church (Richmond)
Episcopal Church of the Redeemer (Midlothian)	Saint Edward Catholic Church (Chesterfield)
First Congregational Christian United Church of Christ	Saint Elizabeth Catholic Church (Richmond)
Gayton Kirk Presbyterian Church	Saint John's United Church of Christ (Richmond)
Ginter Park Presbyterian Church	Saint Stephen Lutheran Church (Williamsburg)
Goose Creek Friends Meeting (Purcellville)	Second Presbyterian Church (Richmond)
Herndon Friends Meeting	Temple Rodef Shalom (McLean)
Hopewell Centre Friends Meeting (Winchester)	Trinity Presbyterian Church (Harrisonburg)
Immanuel Church on the Hill (Alexandria)	Unitarian Universalist Fellowship of the Peninsula
Islamic Center of Virginia (Richmond)	Virginia Beach Friends Meeting
Langley Hill Friends Meeting (McLean)	Wesley Memorial United Methodist Church (Richmond)
Lewinsville Presbyterian Church	West End Islamic Center
Maury River Friends Meeting (Lexington)	Williamsburg Unitarian Universalists
Metropolitan African-American Baptist Church (Richmond)	
Midlothian Friends Meeting	
Mount Olivet United Methodist Church (Arlington)	

Business and Other Organizational Supporters

AARP – Virginia	Friendly City Food
American Civil Liberties Union	PhRMA
Association of Physicians of Pakistani Descent	United for a Fair Economy
Butler Curwood Law	Virginia PPD

Funding (cont.)

Individual Supporters

\$5,000 and up

Benjamin Bobo
Kim Bobo
Eric Coats
Robert Hetherington
Tim & Renee McCarthy
Anne & Patrick Murphy
Scott & Melissa Smith
Julie & Bruce Swanson

\$1,000 - \$4,999

Rob Abbot
Phoebe Antrim
Davis Balderston
Suzanne & Ernest Bentley
Steven Bird
Rosann Bocciarelli & James Weinberg*
Becky Bowers-Lanier
Mary Ann Brenner
Stephen Brown
James Burke
Peg Butner
Frances Caldwell
Karen Cameron
Joseph & Marie Canny
Marilyn & Robert Casey
Scott Christian
Susan Clark
John Copenhaver & Marsha Childs
Christine Faia & Franz Gross
Paul & Brittany Falabella
Gonzalee Ford
Ann Fordham

Dora Gallego
Don Harris
Barbara Hazelett
Cliff & June Henderson
Ann Hess
Warren & Lucy Hottle
Sheryl Johnson
Sandra & Paul Joireman
Jean Kane
James Kelley
Philip & Judith Kuehnert
Cynthia Ladd
Martha & Paul Lawrence
Mindy Loiselle
Julia Dorsey Loomis
Mary Frances Lowe
Raymond Martin
Mason Moseley
Alice Mountjoy
Carol Noggle
Warren Oliveri & McGennis Williams
Deborah & Rodney Page
James Payne
Gail & Jim Plotkin
Lois Sandy
Brian Shepard
Patricia Shipley
Wenda Singer
Christian Solem
Arlene Spinelli
June Stowe
Nancy Summerlin
Valerie & Robert Sutter
Charles & Sue Swadley

Delores & Joseph Terry
Allison Thomas
Martha Tyler
James Ukrop
Molly Wilmarth

\$500 - \$999

Mark Atkinson
Michele Hymer & Nelson Blitz
D. K. Bock
Stephen & Cheryl Colecchi*
Thomas Cox
Ralph Craft
Carolyn & David Crighton
Jenifer Cupp
Marlene Dakita
Erika Damer
Lyn Day
Charles Deaton
Linda Dove
Anthony L. Fludd
R. Charles Grant
Mark Hoggard
Mary Johns
Sara Leonard
Lucretia McCulley
Janet & Jay McDonald
Karen McElfish
Cristeena & Ken Naser
Kevin Ogle
Rozanne Oliver
David Orr
Christine Payne
Robin Potter
Janet Scagnelli

Individual Supporters (cont.)

Elizabeth Sheets
Alok & Anu Srivastava
Shea Tuttle
Gretel von Pischke
Dean Wanderer
Mary Wickham
Douglas Wilson
Jack Wuest

\$100-499

Helen & Samuel Adams
Phyllis T. Albritton
Ron Alpern & Pamela Knapp
Syed Ashraf
Roxana & Jim Atwood
Pearl & Joe Ball
Chris Barrett
Dennis & Julia Beck-Berman
Patricia Benesh
Mark Benson
Debbie Berkowitz
Herb Beskar
Elizabeth Biddle
Pamela Binninger
Mack Bonner
Marc & Odile Bosch
Helen & Scott Bottenfield
William Botts III
Ronald Brandt
Robert Braxton
Robin Brewster
Susan Burk
J. Elisha Burke
John Calhoun
Heidi Campbell
Jay Campbell
Carlton & Carolyn Casey

Mary Chatfield
Katherine Cheves
Sharon & Nathan Church
Jane Clarke
Maria Clymer Kurtz
Judith A Cobb
Deb Colby
LaKeisha Cook
Kim Crater
Gary & Ruby Creditor
Rebecca Crootof
Mary Anne Cummins
Edward Dail
Sara Dalton
Joan Darrah
Mary Darrough
Melanie Davis
Sheelagh Davis
Judith & William Dent
Rhoda Derstine
Kathy Desmond
Kay Frances Dolan
Michael Doll
Laura Douglass
Scotty Doyle
James Early
Darrel Eddingfield
Joseph Eldridge
Martha Anne Ellis*
Kimberly Emery
Lucretia Farago
Aliya Farooq
Ali Faruk
Sara Fein
Peter Fontneau
Maria Fornella-Oehninger
Bill & Patricia Franz
Raymond Fredette

Gail Freunsch
John Gallini
Richard Glassco
Yvonne & Charles Gold*
Gary Goldberg
William Golightly
Ann Graham
Candace Graham
Linda (Lyn) Gray
Annette Green
Russell Gregory
Tuck Grinnell
Sally & Stephen Gudas
John & Shirling Gunning
Sue Gunter
Linda Guthrie
Richard Hale
Pat Hales
Mark Hanna
Susan Hartzell
Jamie Lynn Haskins
James Hassmer
John Hatcher
Ann Marie Hay
Melissa Hays-Smith
Julia Hebner
Sigrid Hepp-Dax
Hunter Hill
Sherrel Hissong
Charles Hite
Liz & Michael Hoefer
Hillary Horn
Inge Horowitz
Janet & Andrew Hoyne
Fritz Hudson
Alfred Hunt Howell
Rodney Hunter
Laura & Ray Inscoe

Jay Ipson	Norma & Jonathan	Annette Schell
Walter Johnson	Murdoch-Kitt	Sandra Schlaudecker
Lynn Johnston	John Myers	Cynthia Schmitz
Doug Jolley	Lynn Myers	Janet Schwarz
Marilyn Jones	Donald Nagel	Annie Seago
Fred Karnas	Sylvia Newman	William Seiler
Margaret Keator	Brenda Nichols	Virginia Showalter
George Kegley	Douglas Norell	Scott Silcox
Kathleen Kenney	Meghan O'Connor	Susan Smyth
Michael & Adira Knopf	Tom Obenschain	Mark Snell-Cook
Ursula Korneitchouk	Elizabeth Obenshain	Rosemary Spell
Ed & Mary Kringer	Mona Ottoson	Karen Spradlin
Susan & Peter Kuhbach	Shelby Owen	Woodi Sprinkel
Celeste Land	Bernadette Palko	Wendy Sprout
William Larme & Aleta	Nancy Patterson	Michael Stark
Embrey	Edson Pederson	Isabel Steilberg
Jeanne Lefever	Elisabeth Peebles	Chad Stewart
Edward Levine	Dee Pendley	Ruth E. Stewart
Theresa Lewallen	John Peters	Jamie Stirn
Debra & Michael Linick	John Peterson	Charles & Martha Summers
Mary Lough	Natalie Pien & Steve	Jean Sweeney
Barbara & Thomas Lowrey	Sawtelle	Charles Sydnor
Adrian Luxmoore	Gerald V Poje	Kristin Tadlock-Bell
Elizabeth Struthers Malbon	Joe & Deann Posey	Janet Tarasovic
Charles Marlowe	Kathy Pryor	Ina Thomas
William Mashburn	Estill Putney	Hans Tiefel
Jim Mauney	Abdelrahman Rabie	Donna & Tim Tolson
Alnetta McCall	Ben Ragsdale	Frank Tortorello
Anne-Marie McCartan	Lauren Cogswell Ramseur	Peter Trainor
Alex McGee	Barbara Resan	Betsy & Herbert Tucker
Patricia McGrady	Marsha Rhea	Charles Uphaus
Richard Merritt	Vera Rhyne	Steven C. van Voorhees
Terry Mitchell	James Riley	Irvin Varkonyi
Sharon & John Moeser	Jackie Rivas	Rob Vaughn
Leslie Moore	Randolph & Martha Rollins	Jennie Waering
Nancy Morris	Barbara Rosenbaum	Keisha Walker
Jessica Mott	Ruth Sachs	Holley Walling
Helen Ida Moyer	W. Russ Savage	Peter Weaver

Individual Supporters (cont.)

William Wells
Eunice & Winston
Whitehurst
John & Susan Whitley
Julian Wiebe
Quan Williams
Norma Williamson
Kathleen Wilson
Marilynn Wilson
Stephen & Lyanne Wilson
Janet Winslow
Mary Jane Winter
Sandra Wisco
Jeanette Yoh
Helen Zebarth

Up to \$99

James & Karen Allen
Robert E. Alley
Olivier Aries
Rebecca Arm
Wayne Arnason
Susan Austin
Taylor Beard
Anna Bell
Mary Bell
Victoria Bell
Martha Bickford
Jim Bier
Joshua Blakely
Lynn Blankman
Jane Boatner
Virgil Bodeen
Jean Bozeman
Marilyn Breslow
Susan Broaddus
Angier Brock
Risa Brown
Margaret Bruckhart

Suanna Bruinooge
Susan Burke
Raymond Cady
Colleen Campbell-Miller
Jay Campbell
Marinetta Cannito Hjort
Annette Caperton
Susan Carvell
Tara Casey
Carolyn Caywood
Gail Christie
Julie Clark
Mark Coats
Pat & Robert Coats
William Collins
Jennifer Cooper
Mary Cox
Thomasine Cubine
Janet Curtis
Glenice Daniel-Chambers
Margo Davies
Wendy Degroat
Jean Demarco
Thomas Deweerd
Donald Dillingham
Kay Frances Dolan
Elizabeth & Bruce
Douglass
Faith Drayton
Jacqueline Dwyer
Margaret Dyson-Cobb
Susan E Burke
Wendy Ebersberger
Mary El-Khatib
Frances Ellis
Debra Fairweather
Karen Fedorov
Cathy Fielding

Kathryn Fitzpatrick
Lakshmi Fjord
Elizabeth Fogarty
Karen Foley
Jerrold & Alice Foltz
Jody Forman
Kathleen Fox
Callie Lou Freed
Timothy Fulop
Martha Furniss
Ed Garrett
Georgia Garrison
Stephen Gell
Charles & Dorothy Gerena
Barbara German
Frances Goldman
Kristin Gorin
Carol Goss
H. Carlyle Gravely
Wendy Graves
Mary Green
John Gregoire
Terrance Grogan
Mary Grubb
Lisa Halberstadt
Neota Hall
Elise Hansard
Jaydee Hanson
Stephen Hassmer
Donald Heet
Kevin Heffernan
Bill Hendricks
Catherine Hicks
David Hindman
Aisha Huertas
Nancy Hummel
Juanita Illera
Michael Jackman

Samar Jafri	Marie Monsen	Sue Rucker
Katherine Jagow	Jay Morgan	Evelyn Ruffin
Cyndi Jones	Matilde Moros	Lindsay Ryland
Elaine Kasten	Judith R. Morris	Catherine Y. Sadowski
Joseph & Mary Jo Kearfott*	Kelly Motz	Susan Sallwasser
Suzanne Keller	Anne Mugler	James Sanderson
Lynne Kennedy	Jon Nafziger	Aida Schimmel
Brandi Kilmer	Tivonia Nagle	Patsy Schutte
Emily Kimball	Erica Naone	W. E. Seago
Elizabeth B. Kimbriel	Betty Nash	Susan Shearouse
Keary Kincannon	Carol Nelson	Robert Shields
Patricia Kipps	Michael O'Neil	Karen Siegel
Silvia Klaus	Leila Oakley	Clayton Sinyai
Ann & Joe Klotz	Dana Palmer	Elaine Skirnick
Sidney & Beverly Koerin	William Parker	Loretta Smith
Sheila Kryston	Penny Perry	McNeale Smith
Judith Kuhagen	Linda Pfamatter	Robert & Alice Smith
Paul Kurtz	Wayne Moyer	Tamara Smith
Marcia Lahaie	Barbara Phillips	Alfred Soter
Doris Langland	Edward Piper	Kenn Speicher
Gerald Laporte	Robert Poignant	Jo Anne St. Clair
Eugene Lecouteur	Lindia Porter	Helen Stackhouse
Ann & Robert Lesman	Ida Powell	Carol Stephens
David Levy	John Price	Dona Stewart
Susan Lewis	Lowell Pullen	Dwayne Stinson
Jim Lindsay	Connie Ralston	Ann Stone
Beverly Lindsey	Patricia & Michael Rapp	Theresa & Glenn Sugameli
Mary Linn	Bonnie Raskin & Jama	Mary-Helen & Robert
Maria Linvill	Purser	Sullivan
Moses Lleva	Carol Daugherty Rasnic*	David Teschner
Ardyth Lohuis	Sarah Redington	Eva Thorp
Victoria Long	Jean Reynolds	Deborah Travis
Ellen Longmoore	John Richards	Melinda Tremblay
Mario Mazzarella	Janet Rife	Megan & Bob Tschannen-
Margaret McCabe	Grace Risetto	Moran
Jim McDonald	Gladys Robinson	Katy Vess
Barbara Melby	Luwilda Rogers*	Maria Vorel
Elva Miller	Dara Rosenblatt	David Warren
		Bruce Waxman

Individual Supporters (cont.)

Jonathan Weiss
Louise Werner
Ronald Wiersma
Jenea Wiley
Nicole Willock
Jan Wilson
Kerrie Wilson
William Wilson
David & Cindy Wofford
Johanna Woodchild
Lindy Wright*
Patricia Wright
Caroline & Richard Young

Other Special Gifts

Theodore & Martha Atkinson

**Starred individual donors gave all or part of their gifts in memory of Fletcher Lowe*

Please contact VICPP at office@virginiainterfaithcenter.org if your name is not listed correctly or if there is any other error. VICPP wants to recognize you appropriately. Please know that registrations to events are not considered contributions.

In Memoriam

Rev. Canon John Fletcher Lowe, Jr.

The Virginia Interfaith Center for Public Policy recognizes the life and work of original founding member, former executive director from 1997 to 2004, board member, chapter leader, and long-time leader, volunteer, teacher, and friend to all – the late Reverend Canon John Fletcher Lowe, Jr., and his bride, the equally devoted social justice advocate, Mrs. Mary Frances Lowe. The VICPP family lost a faithful justice warrior in late August, 2021, when Rev. Lowe passed in his sleep a few months shy of his 90th birthday.

Rev. Lowe spent his life devoted to the pursuit of equity and justice for all people. Even in his passing, our dear friend continued his commitment to VICPP's work. Mary Frances delivered a contribution from Rev. Lowe's estate to VICPP headquarters.

Rev. Lowe was honored by the Virginia General Assembly on what would have been his 90th birthday, Friday, March 11, 2022. Senator Jennifer McClellan read Senate Joint Resolution No. 88 (available to view on the VICPP website) expressing gratitude for his work and legacy. His widow, Mary Frances (pictured below), was in the G.A. gallery to hear the resolution and receive a standing ovation from the Senators. May his legacy and example continue to inspire and teach us all.

Donate to VICPP, an organization that has been doing impactful work for forty years.

tinyurl.com/givevicpp

VICPP is a 501c3 nonprofit organization. Donations are tax-exempt to the full extent allowable by the law.

Volunteer Help VICPP continue to work for a more just society.

The greatest impact cannot be made alone. Get involved with VICPP and be a part of the mission to advocate for a more just and sustainable world, starting in our own communities.

Share the word with your circle and community.

Follow and share our social media.

Virginia Interfaith Center for Public Policy
1716 East Franklin St
Richmond, VA 23223

P. 804-643-2474
E. office@virginiainterfaithcenter.org
www.virginiainterfaithcenter.org

Platinum
Transparency
2022

Candid.