

EMM

2022
ANNUAL
REPORT

About EMM

Episcopal Migration Ministries is a ministry of The Episcopal Church and is one of ten national agencies responsible for resettling refugees in the United States in partnership with the government. Episcopal Migration Ministries currently has 12 affiliate offices in 10 states. In addition to its long-standing work in refugee resettlement ministry, Episcopal Migration Ministries is The Episcopal Church's convening place for collaboration, education, and information-sharing on migration.

Mission Statement

Episcopal Migration Ministries welcomes refugees, educates communities, and mobilizes congregations to advocate for the protection and rights of all migrants.

Dear Friends and Colleagues,

I write this letter as we enter a new year of providing welcome and hope to individuals and families from across the world. I feel privileged to witness the dedication and commitment of our staff, our local affiliates, our congregational partners, volunteers, and donors.

In the latter part of 2022, I joined Episcopal Migration Ministries as Operations Director, succeeding Demetrio Alvero who retired after 17 years with EMM. This year brought forth many changes in our work as we expanded our affiliate network, welcomed new team members, and actively recruited new partners to expand our outreach.

The world continues to face record numbers of displaced people, with only a small fraction of those individuals offered the opportunity for resettlement. We continue to advocate for the protection and rights of all those forced to flee home in search of safety and security for their families. This ministry of The Episcopal Church is foundational to our faith and belief that we are called to build a longer table where all of God's children are welcome.

Thank you for your ongoing support, dedication, energy, donations, and time. We could not do this work without our volunteers, donors, and supporters. Your support of EMM's ministry is vital to our success. We look forward to finding even more ways we can partner together to welcome our newest neighbors.

Faithfully,

Sarah Shipman

A handwritten signature in black ink that reads "Sarah Shipman". The signature is written in a cursive, flowing style.

Operations Director

Episcopal Migration Ministries

There are:

89.3 million

forcibly displaced people
worldwide; over half are children

53.2 million

internally displaced people

21.3 million

Refugees (under UNHCR's mandate)

4.6 million

asylum-seekers

In 2022, EMM resettled:

Refugees:

1,092

individuals

Special Immigrant Visa (SIV) holders:

532

from Afghanistan

15

from Iraq

1,639

grand total individuals

Afghan Placement & Assistance Program

From January 2022 — December 2022, EMM assisted 1,298 Afghans, including providing walk-in support to 155 Afghans at local affiliates.

Total CY22 SIV arrivals by nationality / individuals

532

Afghanistan

15

Iraq

Total CY22 Refugee arrivals by nationality / individuals

82	Afghanistan
3	Armenia
2	Bhutan
82	Burma
21	Burundi
282	Dem. Rep. Congo
48	Colombia
1	Egypt
28	El Salvador
6	Eritrea
23	Ethiopia
80	Guatemala
54	Honduras
25	Iran
25	Iraq
0	Kazakhstan
1	Mali
19	Moldova
1	Nepal
6	Nicaragua
1	Nigeria
14	Rwanda
58	Somalia
13	South Sudan
46	Sudan
120	Syria
1	Uganda
37	Ukraine
12	Venezuela
1	Vietnam

Our Programs

Family Reunification

In 2021, EMM helped people file **187** new applications for family reunification:

39 Central American Minors (CAM) applications

Seven P3: AOR applications

120 Iranian RIF applications

21 Lautenberg FSU applications

117 individuals representing **16** nationalities were served through various family reunification programs by EMM's network.

Central American Minors (CAM) Program

In 2022, EMM was proud to participate in Phase II of the Central American Minors (CAM) program, which allowed for brand new applications with expanded eligibility categories to be submitted to the U.S. Department of State. Four EMM affiliates submitted 39 brand new applications for more than 90 minors and their derivative family members overseas. These qualifying applicants represented all three of the Northern Triangle nationalities eligible for the CAM program: El Salvador, Guatemala, and Honduras.

Additionally, EMM was thrilled to welcome 12 CAM refugee arrivals from El Salvador and Honduras to three affiliate offices as they reunited with their parents, children, and siblings.

EMM ended the year by launching brand new CAM training and educational resources through our e-learning platform, and by accepting our very first CAM referral through the new filing and technical assistance initiative developed by the International Rescue Committee, Kids in Need of Defense, and PRM.

Affiliate Highlight:

IRIS, Los Angeles, CA

Among other programs, IRIS-LA works with families from El Salvador, Guatemala, and Honduras, to provide a safe, legal pathway for children to join their parents or guardians in the United States.

In order to better understand the perils that unaccompanied minors from Central America face as they travel to the U.S. border, and to strengthen partnerships with organizations who provide shelter and support to these particularly vulnerable migrants, a group of Episcopalians from southern California made a weeklong journey through Guatemala and Mexico in January 2022, as guests of the Anglican Dioceses of Guatemala, Southeast Mexico and Western Mexico.

Troy Elder (then Migration Missioner for the Diocese of San Diego) explained that through this pilgrimage, “We hoped to deepen our fellow Episcopalians’ understanding of the human

dimensions of the crisis and become more effective advocates for Christ-centered U.S. policies.” Being on the ground and meeting with migrants and people who support them enabled the travelers to see “the migratory ‘pull’ of the United States” – where demand for labor and relative safety surpass those available to asylum seekers in Mexico.

Since August 2022, Elder has served as Executive Director of IRIS-LA, and notes that as a result of the affiliate’s work with unaccompanied minors and families seeking reunification, “IRIS is in a period of mutual discernment with the Diocese of Guatemala about how best to provide in-country application support to CAM beneficiaries.”

Read the entire story on the EMM blog at episcopalmigrationministries.org/reunitingfamilies

I lived a nightmare in Guatemala.

In 2010 my paternal grandmother died. She was very nice and good to our family. But all good things end, and I moved in with my maternal grandmother. She was very cruel. She treated me badly and would keep me locked up and gave me very little to eat. My cousin, who also lived with us, would beat me and rape me. I told my grandmother, and she wouldn't listen to me. She would scold me instead. I told my father, and he also ignored me. That was the moment I became crazy. I would hit anyone who tried to approach me, defending myself from anything and everything.

"Then, there was a gang that wanted to kill my entire family. 'La mara' surrounded our house, but my mother (she was in the United States) made arrangements via phone and we managed to sneak out of our home. After this ordeal, we relocated to another part of Guatemala, having no other choice but to start again.

"There, I locked myself in my room, refusing to leave its safety. Eventually, my mother got me a psychologist to help me. With time, I started to get better, and I began going to school. I had been outside of society for so long, I struggled because I did not know how to interact with people.

"I thank God, my mother, and the good people from the CAM program who came for me. I was so happy when I arrived in Los Angeles. It was all very beautiful, but it was difficult for me to get accustomed to my new home and its rules. But I really wanted to change, and with discipline I continue to work toward that. My mother and stepdad are very patient with me and educate me with a lot of love.

"Thanks to God, my parents, and my effort I began to study in the day and night. I have taken courses for in-home supportive services skills, medical billing, and electronics systems, and have completed a course to become a medical assistant. I have also attained my high school equivalency certificate. With God's help I was able to pass my citizenship test and I am now a U.S. citizen. Currently, I am in community college studying economics. I work at night and continue my studies during the day. I am proud of my achievements thus far.

"My dream is to graduate and become a highly educated woman capable of overcoming anything and everything that comes my way. I feel very blessed, thanks to God, but I am lacking something

to be completely happy. I need my brothers to be here with me, so that we can be a family once again. When I sit at the dinner table with my mom to eat, I tear up because I want them to be at the table with us. I have no other family here aside from my mom and stepdad. I miss my siblings so much. I have not seen them since I came to the United States because they were unable to join me through the CAM program at the time. My mother and I worry for them because they are in constant danger back in Guatemala. I hope we can be reunited again. God willing, that day will one day come, and I will know what it feels like to be completely happy.

"I thank the CAM program staff and all their effort to bring me home, for helping me thrive as a person, and for making me happy. May God bless all the staff of the program, and may they continue to help people in need." – Mari

Matching Grant (MG)

EMM's Matching Grant program is a public-private partnership and an employment-focused comprehensive case management program which aims to help enrollees attain economic self-sufficiency.

EMM's network served a total of

1,981

Matching Grant enrollees through

10

affiliates in FY22 representing an increase of more than

400%

from FY2021.

In 2022, EMM's MG program served

477

Refugees

39

Asylees

171

Special Immigrant Visa (SIV) holders

1,060

Afghan Parolees

234

Ukrainian Parolees

1,981

total individuals

Gender equitable programing

In FY22, EMM recognized a need for enhanced focus on gender-equitable employment services in response to the gender gap in employment rates across the network. EMM's Boise affiliate, Agency for New Americans (ANA), stood out for their success in gender-equitable employment, with 97% of men employed and 89% of women employed. ANA's best practices in gender-equitable employment services focus on consistent communication, cultural understanding, and budgeting.

MG New Partnerships

In FY22, 444 MG clients were employed in almost 300 different companies. EMM became an official implementing partner of Tent Foundation, helping expand EMM's network of employers interested in hiring refugees.

In FY22, EMM established a total of 12 new employer partnerships, including:

- **United Airlines**
- **IHG Hotels**
- **Albertson's**
- **Tyson Foods**
- **Swissport**
- **Home2 Suites by Hilton**
- **Fresh Company Texas**
- **Brightview Landscaping Company**
- **Liquid Box, Horseshoe Bay**
- **NIST Manufacturing Extension Program**
- **Commonwealth Hotels.**

In September 2022, EMM attended Tent's U.S. Business Summit for Refugees and established an additional five partnerships with national employers:

- **Kerry Group**
- **Oneida Indian Nation**
- **C&S Whole Foods**
- **UNIQLO**
- **Pfizer**

To support the needs of MG clients with specific educational and professional backgrounds, EMM has partnered with Upwardly Global. Upwardly Global is a national non-profit organization specializing in recertification and skill-building. Upwardly Global was designed to serve immigrants and has expanded their programming to include refugee services, including free programs for Afghan and Ukrainian clients.

Volunteers

Austin Jews for Refugees (AJR) has had a long-standing relationship with EMM's affiliate Refugee Services of Texas in Austin, TX. In response to the Afghan arrivals in Austin, AJR members launched an airport pickup service to support case managers. AJR also partnered with other Christian and Muslim community groups to establish a commercial kitchen which provided hot meals for approximately 100 new arrivals staying in hotels while awaiting permanent housing. Members of AJR provided transportation to school registration, medical appointments, and job interviews, and assisted in furnishing and stocking approximately 70 apartments for new arrivals.

Housing

With the evacuation of Afghanistan and the war in Ukraine, EMM affiliates have faced a critical concern with the lack of affordable housing nationwide. EMM received the following support:

- Airbnb provided a total of \$674,193 for Afghans' and Ukrainians' housing needs in 2022.
- The Hilton Franchise of hotels offered accommodation at a discounted rate for our clients nationwide.
- Extended Stay America offered free hotel stays to clients of EMM's affiliate Refugee Services of Texas in Austin, TX, with two locations to choose from.

Preferred Communities (PC)

In 2022, Episcopal Migration Ministries served 493 vulnerable clients through the Preferred Communities program Intensive Case Management and 3,813 clients through Gap-Service provision activities funded by the Office of Refugee Resettlement (ORR). The intensive case management services aiming at assisting clients to achieve self-sufficiency were provided to minor individuals (under 18 years old), single-parent households, elderly people, individuals with social/psychological conditions or risk of suicide, ill or disabled individuals, secondary migrants, and survivors of torture or sexual gender-based violence.

EMM's Preferred Communities program expanded its national programming footprint to include two long-standing affiliates, IRIS in Los Angeles, CA and Bridge in Chattanooga, TN. By adding the provision of the intensive case management, gap-service and direct financial assistance activities in these locations, additional ORR-eligible populations were provided with opportunities for ongoing access to community support systems to aid their wellbeing and achievement of sustained independence.

Refugee Services of Texas, EMM's affiliate in Austin, TX, increased the national Preferred Communities program capacity to specifically enable newly arrived Afghan and Ukrainian humanitarian parolees to access initial and ongoing social service and other forms of community assistance in this underserved location.

PC Program Highlights

Refugee Resettlement Office (RRO)

Auburn, WA

The RRO Preferred Communities program team conducted outreach to the local Church of Jesus Christ of Latter-day Saints and received \$23,048 in donations. Ukrainian clients received Christmas gifts and other immediate necessities.

“I want to thank you for your help, for this agency which takes care of refugees. Our children are very happy! THANK YOU!!! May God bless you a lot!!!”

Bridge Refugee Services (Bridge) Chattanooga, TN

Bridge's Capacity Building Specialist was trained by the organization Tech Goes Home to teach a digital literacy course to clients. The course involves 15 hours of in-person instruction and teaches clients how to access information and resources online. Topics include paying bills, using Google Drive and Maps, attending online English classes, and accessing other supplemental materials. Upon completion of the course, participants can purchase a Chromebook for \$50, and Bridge was able to cover those costs for clients with the support of private donors.

The Minnesota Council of Churches (MCC)

Minneapolis, MN

In collaboration with the Afghan Community of Minnesota and the Rotary Club of Minnesota, MCC conducted monthly roundtable meetings to discuss community updates and share resources that address education, legal issues, mental health, financial management, transportation, housing, child development, and family well-being. These meetings helped many Preferred Communities Intensive Case Management beneficiaries achieve their self-sufficiency goals by providing the opportunity to learn about their new community, tackling social isolation and mental health challenges through networking and building relationships, and accessing available services and resources.

Interfaith Works of Central New York (IFW)

Syracuse, NY

IFW started a successful mentorship program to respond to Preferred Communities Intensive Case Management clients' challenges with navigating local systems and help program beneficiaries reach their self-sufficiency goals. IFW paired clients with mentors to provide one-on-one English language practice in clients' homes, incorporating other topics related to beneficiaries' self-sufficiency goals such as making medical appointments, filling prescriptions, using public transportation, and contacting the local schools.

Assisting Operation Allies Refuge (OAR) and Operation Allies Welcome (OAW)

With the assistance of the Afghan Supplemental Allocation funding awarded by the Office of Refugee Resettlement (ORR) in 2022, EMM and its network of Preferred Communities programs responded to immediate and long-term needs of the Afghan humanitarian parolees and other Afghan nationals who arrived to the United States through the U.S. government's Operation Allies Refuge and Operation Allies Welcome.

Activities included:

- 1 Increased national office and affiliate case management staff program capacity to serve Afghan parolee arrivals;
- 2 Increased affiliate capacity development/outreach/volunteer coordination activities to support wider community education, outreach and connecting to existing Afghan Ethnic Community Organizations;
- 3 Increased direct financial assistance to Afghan parolees in immediate need who were not able to access other support systems;
- 4 Explored psycho-social support for both affiliate staff and clients;
- 5 Translation and interpretation costs for Afghan parolees;
- 6 Secured supplies and equipment for local offices and Afghan parolees to ensure access through remote cases management and online training;
- 7 Covered increased transportation costs for support for humanitarian parolees.

Through expanded stream of Afghan Supplemental Allocation funding in 2022 provided by the Office of Refugee Resettlement to include gap-service activities such as long-term housing and select immigration-related legal assistance, Episcopal Migration Ministries and its PC program network continued to assist eligible Afghan clients by:

expanding efforts to develop and foster partnerships with property managers and landlords to support rentals and housing arrangements in the event of clients' lack of credit history and employment income;

developing housing initiatives with local program community supporters;

augmenting in-house immigration program staffing levels to provide client needs assessments, assistance with select applications completion, counseling; and

accessing legal partners in the community to build out legal supports to meet the needs of eligible Afghan clients.

2,488

OAR and OAW
Afghan clients served

102

OAR and OAW Afghan clients provided with direct assistance for nutrition and food

965

OAR and OAW Afghan clients provided with direct assistance for housing

2,028

OAR and OAW Afghan clients provided with immigration-related legal assistance

16

OAR and OAW Afghan clients provided with direct assistance to meet medical needs

460

OAR and OAW Afghan clients attended educational and extended community orientation

Assisting Ukrainian Humanitarian Parolees

EMM's national office and its Preferred Communities program network helped 515 Ukrainian humanitarian parolee clients in 2022 with navigating and managing their own life and health needs through the support of Intensive Case Management and Gap-service provision. These efforts eased the challenges that these new arrivals had in accessing initial and ongoing assistance through social service providers and community partners.

The programming and activities supported through supplemental funding from the Office of Refugee Resettlement stream include

1) providing outreach to sponsors and Ukrainian families in the program location to publicize the services available through local PC programs;

2) augmenting case management staffing levels and volunteer base to provide intake, needs assessments, assistance with select social service applications, school enrollments, referrals to medical screenings including TB screening, links to ongoing ORR and mainstream benefits, and employment programs; linkages to immigration legal services including the possibility of referrals for family reunification will be made as appropriate;

3) extending Intensive Case Management staffing

level to provide individualized case management services for particularly vulnerable U4U clients requiring development of self-sufficiency plans that would include specific goals enabling the clients to manage their own health, mental health and life needs long-term; establish a referral system for medical or mental health support, counseling in individual or group settings; and

4) accessing direct financial assistance for housing and immediate needs to support safe housing arrangements in instances of sponsorship breakdowns or lack of sponsor and avoid risks of homelessness, as stable housing arrangements supported clients' well-being and ability to navigate local systems and become contributing members of their community.

Community Sponsorship

Volunteer Hours increase:

↑ 230%

**% of EMM affiliates with dedicated
Community Sponsorship staff increase:**

↑ 122%

Individual cash donations increase:

↑ 90%

**Faith groups & Community
groups donations increase:**

↑ 75%

In FY22, InterFaith Works of Central New York in Syracuse, NY, partnered with Cornell University to serve as a co-sponsor. Through this partnership, nine Afghan undergraduate women, previously students at a university in Bangladesh, enrolled in Cornell University. Support and services provided by Cornell included housing in dormitories, academic assistance, orientation sessions, care packages, donated laptops, financial aid, enrollment in internship and on-campus employment opportunities.

Education & Outreach

Curriculum and Study Resources

EMM, in partnership with the Episcopal Asylum & Detention Ministry Network Education Subgroup, offered:

We Walk Together... a Lenten curriculum for youth and young adults.

Las Posadas - a church-wide Christmas pageant that invites us to experience the journey of the Holy family.

EMM Social Media

 Facebook
7,300
followers

 Instagram
2,003
followers

 Twitter
2,619

Episcopal Asylum & Detention Ministry Network

In 2022, the EMM Engagement unit hosted monthly conversations with ministry network members focused on best practice-sharing in areas of direct service, organizing, advocacy, Christian formation and worship resources, and community education. The ministry network convenes in support of protecting asylum, promoting humane and dignified alternatives to detention, and support of asylum seekers and those harmed by the immigration detention system.

World Refugee Day

In honor of World Refugee Day, EMM offered an Advocacy Toolkit to educate and equip individuals to advocate for the rights and protection of all refugees.

Hometown Podcast

EMM released the sixth season of the Hometown podcast in FY22. Episodes featured interviews and discussions about community sponsorship, Neighbor to Neighbor, Sponsor Circles, and opportunities for individuals and congregations to get involved in the work of welcome.

Book Discussion Guides

EMM offers eight book discussion guides to empower local congregations, book clubs, and other groups to learn more about immigrant communities and individuals' stories.

NEIGHBOR TO NEIGHBOR

A PROGRAM OF EPISCOPAL MIGRATION MINISTRIES

Neighbor to Neighbor is EMM's community sponsorship program which directly trains and provides ongoing support to faith communities who serve as community sponsors. In 2022, Neighbor to Neighbor trained and supported teams who welcomed Afghan arrivals and asylum seekers from Honduras, Venezuela, and Burkina Faso. Neighbor to Neighbor teams welcome their new neighbors by offering friendship, fostering community connections, and providing practical support such as housing, assistance in accessing services and navigating the community, enrolling children in school, supporting adults in learning English and securing employment, and more.

EMM's NtN program provided technical assistance and ongoing guidance to:

- 11 Sponsor Circles supporting 41 Afghan parolees
- 3 NtN Community Sponsor teams who supported 7 asylum seekers from Afghanistan, Burkina Faso, and Venezuela

“On September 06, 2022, I was welcomed by the sponsor circle with open arms to the Gilead House in Pikesville, Maryland. I found this sponsor circle consisted of very professional people with a variety of expertise and different backgrounds, in which everyone is a book to learn from. Given the fact, each one of them is a great mentor and always going the extra mile to make my stay more calm and happier in the United States. I am thousands of miles away with anxiety and depression from my beloved family who are stuck in Afghanistan, but this group of great people always made me feel at home here.” – Hizbullah Baryal

“Working with our Afghan asylum seekers has been the honor and adventure of a lifetime. Their resilience, persistence, hospitality and willingness to learn are a constant inspiration for me.”

Gary Boelhower,
Sponsor Circle member

“I will never forget the expression on Halima’s mother’s face, from halfway around the world, when we were introduced on FaceTime. Her heartfelt thanks was clear, even though she spoke Dari, as was my promise in English to take care of her daughter.”

Terrie Shannon,
Sponsor Circle member

“The drive and tenacity with which these heavily traumatized women approach their lives is beyond anything I have seen before. Over the last year I have watched them learn English, get jobs, become self-supporting, and enroll in college. Their determination to succeed, despite the continuing violence threatening their families at home, has been a tremendous inspiration to us all.”

Lyle Shannon,
Sponsor Circle member

From L to R Carol Cropp (co-chair), Canon Vicar Dana Corsello, Viamey, Dora Currea and Rev. Sandra Bramble. Carol, Dora and Sandra are all team members.

Our Supporters

The Church of Jesus Christ of Latter-day Saints

\$181,000

cash assistance grant – Interfaith Refugee & Immigrant Services, Los Angeles, CA

680 clients served through caseworkers, low-bono legal services

- 20 legal consultations
- 11 applications for individuals' Employment Authorization Card

10 clients served through household goods and rent

Interfaith Refugee & Immigration Service (IRIS) in Los Angeles, CA, welcomed a single parent with her two children to the U.S. The family was supposed to stay with other family members, but a month after arrival they were told they would no longer have living accommodations. With assistance from The Church of Jesus Christ of Latter-day Saints grant, IRIS was able to find an affordable rental place and pay the deposit and first month's rent. IRIS was also able to purchase essential items for the family to welcome them to a clean and safe space.

United Thank Offering

\$8,152.10

EMM and UTO partnered for a fundraising initiative called the Great EpisGOpal Race. This virtual event offered multiple fun ways—run, bike, swim, hike, paddle board, and more— for individuals to participate and raise funds to support refugee resettlement.

Airbnb

\$350,000

Anonymous

\$100,000

to support Afghan Special Immigrant Visa (SIV) holders

Fundraising

\$226,698.90

raised for EMM general fund

\$244,903.74

raised for Afghan Allies Fund

\$27,421.18

raised for Ukrainian Fund

**THE GREAT
EPISGOPAL
RACE**

Take Action

EMM's ministry is a collaborative effort between local affiliates, volunteers, supporters, and donors. No matter your gifts or skills, there is a place for you in this community-building work.

Make a donation

Give online
episcopalmigrationministries.org/give

Donate by mail
send checks to: DFMS-Protestant
Episcopal Church US

P.O. Box 958983
St. Louis, MO 63195-8983
(Include Episcopal Migration
Ministries in the memo line.)

For questions
about your gift or other ways
to give, including stocks or to
remember EMM in your will,
contact T.J. Houlihan, Associate
Director of Development, by email
at thoulihan@episcopalchurch.org,
or call 212-716-6271.

Volunteer

**Help welcome a newly
arrived refugee.**

**Sponsor a newly
arrived family.**

Advocate

**Episcopal Migration
Ministries, through the
work of the Episcopal
Public Policy Network
in the Office of
Government Relations
of The Episcopal Church,
speaks out in support of
refugee protection and
resettlement.**

The Episcopal Public Policy
Network offers advocacy and
action opportunities to help you
voice your support for refugees.

Our Donors

Episcopal Migration Ministries is deeply grateful for all those who give generously to ensure welcome and opportunity for refugees, asylum seekers, and migrants. It is the commitment and dedication of individuals, congregations, dioceses, foundations and corporations, that allows EMM to extend welcome to every beloved child of God. Your financial gifts are critical to the mission and ministry of EMM.

Mr. and Mrs. Al Addington

Ms. Julia R. Alberino

Ms. Susanne Allen

The Rev. Wilifred Allen-Faiella

Mr. and Mrs. Harold Amos

Mr. Robert B. Anderson

Ms. Karen Anderson

Mr. Ralph Andrew

Mr. Bentley R. Andrews

Mrs. Phyllis C. Annett

Donor Anonymous

The Rev. David Archibald

Ms. Donna Arellano

The Rev. Deacon Susan and Mr. James Arnold

The Revs. Susan and James Arnold

Mother Danae Ashley

Ms. Gabriel Atchison

Mrs. Nancy Atherton

Ms. Yvonne Athorn-Telep

Mr. Ernest F. Atkinson

Mr. P. Thomas Austin

Mr. James Bachman and Ms. Susan Riffer

Ms. Marilee Backstrand

The Rev. Cn. Abbott Bailey

Ms. Cary Bain

The Rev. Brock Baker

The Rev. Ann B. Barker

Dr. Paula Barnes

Mr. Richard Bartels

The Rev. and Mrs. Stephen I. Bartlett

The Rev. David Basinger

Dr. Eddie C. Bass

Ms. Elise Bates

The Rev. Carolyn Bavaro

Dr. Joyce Baynes

Ms. Hisako Beasley

Ms. Vickie Becker

Mrs. Margery Becker

Ms. Valerie Behrendt

Mr. and Mrs. John B. Bellinger, III

Ms. Martha K. Bennett

Ms. Virginia T. Betts

The Rev. John Betz

Ms. Gayle Bidne

The Rev. Robin Biffle

Ms. Kristin Birkness

Dr. Beth J. Blackbird

Dr. Albert L. Blackwell

The Rev. Heather and Jason Blais

Mrs. Karen Bloss

Dr. Laura A. Blunk

Mr. John and Dr. Ruth Board

Mr. and Mrs. Nicholas Bohlinger

Dr. Luisa Bonillas

The Rev. Anne Bonnyman

Ms. Kelly Boos

Mr. Samuel Borbon

Mr. and Mrs. Gary N. Boutwell, II

Dr. and Mrs. Douglas Bowers

Mr. and Mrs. Art Boyce

Mr. D. Clark Boykin
Dr. Karen Bradley
Mr. John Bradley and Mr. Charles Keenan
Ms. Margaret J. Braun
Mr. Brett Brenner
Mrs. Robin Bridgewater
Ms. Connie Brown
Ms. Kathy Bruns
The Rev. Seth Burgess and The Rev. Judith Burgess
Toni Burns
Ms. Mary Ellen Bushnell
Mr. Mark Cappetta
The Rev. Dr. and Mrs. Paul B. Carmona
Mrs. Margo Case
Mrs. Sarah Cash
The Rev. Sandra Castillo
Ms. Emily C. Castner
Ms. Marguerite Catron
Ms. Eileen Centofanti
Mr. Myron A. Chapman
Ms. Kathy Chatelaine
Ms. Mabel Cheng
Ms. Susan Chenier
Mr. John B. Cinnamon
Ms. Ruth C. Clontz
Mr. John D. Cole
The Rev. Cn. Constance C. Coles and Mr. W.B.
McKeown
The Rev. Jean Collins
Ms. Eleanor Connors
The Venerable Catherine M. Cooke
Mrs. Laura Cooley
Mr. Zachary Cooney
Ms. Carol Coonrod
Mrs. Margo Cooper
Ms. Susan Corning
The Rev. Cn. Amy Coultas

Mr. Brian Cowley
The Rev. Gary R. Cox
Ms. Diane Cramer
Mrs. Sharon Crossley
The Rev. Lawrence N. Crumb
Mother Leeann Culbreath
Mr. David Cunningham
Dr. David Cupery
Ms. Dora Currea and Mr. David T. Lindgren
The Rev. and Mrs. Geoffrey Curtiss
Mr. Paul Davis
Mr. Jack Day
The Rev. and Mrs. Fredrick H. Dennis
Ms. Beverly Deprey
Ms. Lisa Diana
Mr. Martin H. Dickinson
Mr. Richard Diehl
Mr. Robert DiMartino
Father David D. Dinkins
Mr. Luke DiVenti
The Rev. Deacon Mary Lenn Dixon
Mr. Daniel Dobson
Dr. Joel Dodson
Ms. Nia K. Doherty
Mr. Daniel Donoghue
Mr. Adam Dormus
Mr. and Mrs. Damon Doucet
Mrs. Nancy Dougherty
Ms. Grace Dryness
Mr. Robert Duffey
Ms. Marsha Dutton
Dr. John K. Earl
The Rt. Rev. and Mrs. A. Theodore Eastman
Ms. Margaret Ehle
Ms. Pat Eichler
Mr. Troy Elder
Mr. Neil Elliott

Ms. Kathleen Ellis
Dr. Joseph Elterman
Ms. Carol Elvery
Miss Susan Entin
Ms. Kim Erskine
Mr. Charles W. Evans
Mr. Bill Everett
Ms. Julie Faqir
Ms. Glenous Favata
Dr. Catherine Faver
The Rev. and Mrs. Michael Fay
The Rev. Michael Fedewa
Dr. and Mrs. James A. Felts, M.D.
Mr. Thomas Fishburn
Mr. Mark FitzMaurice
Mr. and Mrs. John Fleming
Mr. Theodore Fletcher
The Rev. Michael Foley
Ms. Jane Foote
Mr. and Mrs. Ronald Forsstrom
Mr. Hugh Foster
Mr. Richard Foster
Ms. Norah Foster
Ms. Kathryn Foxen
Ms. Gail Frank
Ms. Margery Franklin
Ms. Ann Fraser
Ms. Frances E. Frazier
Mrs. Carolyn Freberg
Ms. LeAnn Frobom
Ms. Susan Fullerton
Mr. Christopher Fullerton
Ms. Mary Furney
Ms. Jodi Gabert
Mr. Stephen L. Gable
The Rev. Deacon Gail Ganter-Toback
Ms. Martha Gardner

Dr. Fliece and Mr. Stephen Gates
Dr. Michelle Gealy
Ms. Judy Gerstle
Mr. Frank Gervasi
Ms. Linnae Goda
Mr. Samuel Gonzalez
The Rev. Willa Goodfellow
The Rev. Cn. Priscilla Grant
Dr. Richard Grayson
Ms. Kris Gridley
The Rev. Lynne A. Grifo
Ms. Christiana Grimsley
Mr. and Mrs. Matthew Grote
Ms. Laurie Gudim
Mr. Thomas Guerin
The Rev. Norma Guerra
The Rev. Cn. Dr. and Mrs. Anthony Guillen
Mr. Graham Gulian
Mr. Marc Gutierrez
The Rev. Deacon Maureen-Elizabeth Hagen and Mr.
Rob Greene
Leslie Haines
The Rev. Catherine Nance Halford
Ms. Kirsten Hall
Ms. Gale Hall
The Rev. Dr. and The Rt. Rev. Ann Hallisey
Dr. Reba Halsey-Nichols
Mrs. Kitty Hamilton
Ms. Faith Hamilton
The Rev. Thomas Hampson and Ms. Henrietta C. Van
Konynenburg
Mrs. Donna Hanchett
Cmdr. Gerard Hannon
Ms. Amy Hanrahan
Mr. and Mrs. Ed P. Harding
Mrs. Carol Harrell
Mrs. Dorothy Harrelson

Ms. Rosemary Hartman
Mr. Fred Hartman
Mr. Colburn H. Hassman and Ms. Ingrid C. Nilsson
Ms. Ann Havill
Mother Alice S. Haynes
Ms. Diane Healy
Mr. and Mrs. Evan Heckel
Mr. and Mrs. Ben Helmer
Mr. David Hermann
Mr. Daniel Hershman
Ms. Suzanne Hesh
Mr. Thomas Hester
Ms. Donna Hicks
Ms. Ann Hicks
Mr. and Mrs. John Higgins
Mr. Malcolm Higgins, II
The Rt. Rev. Rayford B. High, Jr.
Mrs. Tatiana Hoecker
The Rev. Anna Marie Hoos
Ms. Laura Howe
Ms. Jennifer Huff
Ms. Carol Hungerford
Ms. Nell A. Hunt
Mr. Charles Hunter
The Rev. Regina Hurley
Ms. Silvia Huth
Ms. Elizabeth Ilem
Mr. William Ingle-Gillis
Mr. Peter A. Irwin
Mr. Lynn Ivey
Mr. and Mrs. Fredrick Jackson
Dr. Phyllis Jacobson
Mr. Anthony Janeshek
Dr. Joseph Jannuzzi
Ms. Hope Jarvis
The Rt. Rev. James L. Jelinek
Ms. Frances Jervis

The Rev. Lucretia Jevne
Ms. Sharon M. Johnson
Prof. Leonard Johnson
Mrs. Mary Johnson
Ms. Erica Johnson
Dr. Susanne Johnson
Ms. Charlotte Johnson
Dr. Cynthia Johnston
Ms. Barbara L. Jones
Ms. Sondra M. Jones
Ms. Lynda Jones
Mr. Langston Jones
Ms. Rachel Judd
Ms. Norma M. Kacen
Ms. Sierra Kacher
Robin Kassabian
Prof. Susan Kay
Mr. Christopher Kelsen
Ms. Adelaide Kent
Mr. William Kenyon
The Rev. Charles T. Kerschen
Dr. Mary B. King
Mr. and Dr. Bruce King, III
The Rev. Anne Kirchmier
Mr. and Mrs. James Klein
The Rev. Vicki Knipp
Dr. Andrew Koch
Mrs. Tiffany Koebel
Mr. Thomas Kowalchick
Ms. Valyrie Laedlein
Dr. Barbara Lafford
Ms. Hope Laingen
Mrs. Celeste Lamar
Mother Leandra Lambert
Adrien Lambert
Dr. Katharine G. Lamperti, M.D.
Mr. and Mrs. Paul LaVois

Dr. Irene Lawrence and Mr. David Chu

Ms. Barbara Leavine

Dr. Michael D. Lee

Mr. Ryan Lee

The Rev. Dr. John Leech

Mrs. and Mr. Sylvia Lefebvre

Mr. Bryan Lewis

Ms. Leesa Lewis

Mr. and Mrs. Hollis Lewis

Mr. Jeffrey Lewis

The Rev. David Lillis and The Rev. Cn. Meredith Hunt

Drs. Aileen and Yin Min Lim

Dr. Walter Limehouse

Dr. Wilbur Lin

Ms. Sherry Lind

The Rev. Dr. and Capt. Thomas Lindell

Ms. Alice Linder

Mr. and Mrs. Charles Livermore

Ms. Janet Lloyd

Mr. Marvin Long

Ms. Barbara Lopes

Mr. John Love

Lesley MacKellar

Mr. Richard MacMaster

Ms. Barbara C. Magee

The Rev. Shanda Mahurin and Mr. Randy Mahurin

Ms. Cecilia Malm

Mr. William Manahan

Ms. Catherine Manhardt

Mr. Neil Manis

Mr. and Mrs. Robert Marinelli

Mr. Richard Marks

Mrs. Barbara Maroney

Ms. Melody Marshall

Mr. Edward B. Martin

Brother Jonathan Maury, SSJE

Ms. Grayce Mayhew

Ms. Kecia McBride

Mr. Patrick E. McCabe

Ms. Erin McCauley

Mr. and Mrs. Michael McCleary

Mr. and Mrs. Emmett McDonough

Mr. William D. McElhiney

Ms. Mary McFarland

Ms. Kathleen McGrath

Ms. Weltha McGraw

Ms. Sarah B. McHugh

The Rev. Martha McKee

The Rev. Anne D. McKeever

Dr. and Mrs. William P. McKibben

Ms. Ellen McLellan

Mr. Sean McMains

Mrs. Candy McMillan

Ms. Ellen J. McVey

Chrys Meador

Mr. Vincent Meleski

Ms. Lucinda Mellott

Mr. James D. Mendez

Ms. Jovita Mendoza

Mrs. Mary Mercer

Ms. Tracey Meyers

Mrs. Joyce Meyers

Mr. Dane Miller

Ms. Jessica Miller

Ms. Ruby Miller

The Rev. Cathleen and\ Mr. Charles K. Milliken

Ms. Judith Mills

Ms. Constance R. Mitchell

Ms. Amy Moehnke

Ms. Lynn Moluf

Mr. Jonathan Moore

Mr. Paul Moore

The Rev. Pamela Moore

The Rev. Carol Morehead

Abi Morgan
Mr. and Mrs. Glenn Mortoro
Mr. and Mrs. Thomas Moss
Mr. Alexander Motten
Ms. Faith Munford
Ms. Audrey Murray
Ms. Beth Nabors
Carlisle Navidomskis
Mr. James J. Neel
Mr. Alex Neroth van Vogelpoel
Prof. Sally Ness
Ms. Michelina Nicotera-Taxeria
Dr. Steven Nishibayashi
Mrs. Kathleen Nokes
The Rev. Cn. Robert Schiesler and Ms. Mary Novello
Ms. Molly O'Brien
Canon Thomas G. O'Brien, III
Mr. Charles Olcese
Ms. Kathleen O'Leary
The Rev. Patricia O'Reilly
Mr. and Mrs. Joseph Ort
The Rev. Paula Ott
The Rt. Rev. Bishop S. Todd Ousley
Father Glenn Palmer
Mr. Paul Palmer, Jr.
The Rev. M Louisa T. Parsons
Mr. Gary Partenheimer
Mr. David Paulsen
Mother Christine Payden-Travers
Ms. Helen J. Pedigo
The Rev. Dr. Joyce Penfield
Ms. Patricia Perea
Ms. Lisa Perkins
The Rev. Faith Perrizo
Mr. and Mrs. Brad Perry
The Rt. Rev. William D. Persell
Ms. Katherine Peterson

Ms. Sarah Peterson
Ms. Karen Petry
Mr. and Mrs. Rick Pettit
Ms. Lois Phillips
Ms. Jeanie Phillips
Dr. Jessica Philpott
Ms. Annette Pilcher
Mr. Francesco D. Pisaturo
Ms. Susan Pitchford
The Rev. Warren L. Pittman
Ms. Dea Podhajsky
Ms. Christina Pogoloff
Ms. Esther Poirier
Mr. Robert L. Poley
Mr. Curtis Porter
Drs. Calvin and Elizabeth Potter
The Rt. Rev. and Mrs. Neff Powell
Mr. John T. Powers and Ms. Marian R. Mulkey
Ms. Joan Pruett
Dr. Donna Pucciani
Dr. Jeffrey D. Pugh and\ Dr. Jennifer E. Stern
Mr. Edward Pugh
Ms. Kathleen Quasula
Mr. and Mrs. Mike Quinn
Angel R. Ramos
Mr. and Mrs. Arthur J. Rauch
Ms. Joanna Reagan
Dr. Archer L. Redmond
Ms. Ana Reza
Ms. Katie Rheingans
Ms. Marguerite A. S. Rice
Prof. Sarah Richart
Mr. John Rieder
Ms. Whitney Rimel
Mr. and Mrs. James Roach
Mr. Stephen Robishaw
The Rev. Melody Rockwell

Ms. Yuriria Rodriguez
Mrs. Elizabeth Roehm
The Rev. Margaret Rose
Dr. and Mrs. Wanda Rose
Mr. J Scott Rose
Ms. Kathryn Rosier
Ms. Nancy Ross
The Rev. Cn. Debbie Royals
Ms. Alison Royle
Ms. Laura A. Russell
The Rev. Ellen C. Rutherford
Mr. George Rutter
Ms. Mary Ann Sacksteder
The Rev. Dennis J. Sagun Parker
Mr. Jesus Saldivar
Mr. Charles Saltzman
Ms. Michelle Samuels
Mr. and Mrs. Kevin Sanders
Sheridan Sandusky
Mr. and Mrs. John Satterfield
Ms. Karen Savage
Mrs. Blanche Scharf
Mrs. Cynthia Schmidt
Dr. Richard M. Schori
Mr. Leo Schuman and Mr. Michael Henry
Mr. and Mrs. Don Schwartz
The Rev. Robert Scott and The Rev. Tim McDonald
Col. Ward E. Scott, II
Mr. and Mrs. Robert Scott
Ms. Emily Scribner
Mr. Redmond Self
The Rev. and Mrs. John Shellito
Mr. David Shelly
Ms. Jeanne Shepherd
The Rev. Charlotte Shepic
Mrs. Carolyn Shirley
Ms. Katharine E. Shuler

Mrs. Karen Siergey
Dr. Peter Sigmann
Ms. Katherine Simmons
Ms. Angelyn Simmons
Mrs. Susan Singleton
Ms. Ruth Skjerseth
Ms. Marjorie Smelt
The Rt. Rev. George W. Smith
Ms. Pamela Smith
Dr. Charles Smith
Ms. Linda Sorenson
Ms. Christina A. Southgate
Ms. Mary Spence
Ms. Martha Sperandio
Teri Lynn Stackhouse
Mr. Michael Stafford
Ms. Sharon Stanley-Rea
Dr. and Mrs. Terrance Stanton
The Rev. Alyssa Stebbing
The Rev. William Stell
The Rt. Rev. and Mrs. E. Mark Stevenson
Ms. Kerry G. Stubbs
Deacon Keehna Sture
Dr. Virginia Sublett
Ms. Rosemari Sullivan
Ms. Paula W. Sunderman
The Rt. Rev. Eugene T. Sutton
The Rev. Charles H. Swinehart
The Rev. Dr. and Mrs. Michael Tanner
Mr. Brian Tashman
Ms. Diane E. Tate
Ms. Julia Taylor
Ms. Kathleen Taylor
Mr. Richard L. Taylor
Jan Thames
Ms. Marjorie Thelen
The Rev. Deacon Louise Thibodaux

Mr. Jason Thomas
Ms. Nettie F. Thomas
Mr. and Mrs. John Thompson
Mr. and The Rev. Alan Tjeltveit
Mrs. Janice Truitt
The Revs. Brian and Amy Turner
Mr. Michael Turner
Mrs. Patty Turney
The Rev. Dcn. Rena and Mr. John Turnham
Mr. Charles Twardy
Mrs. Doris Tyndall
Ms. Teri Utz
Ms. Nancy Valenti
Dr. Beverly Valtierra
Ms. Rita P. Vargas
Ms. Jennifer S. Varley
The Rev. Daniel Vélez-Rivera
Ms. Maria Vindiola
Ms. Miriam Waddington
The Rev. Michael Wallens
Mr. Duane Wallick
The Rev. Joy Walton
Ms. Nancy Warren
Dr. Donald Warsing
Mrs. Judith B. Watson
The Rev. Will Wauters
The Rev. Valerie Webster
Ms. Deborah Wehking
Mr. Karl Weinrich
Mrs. Dorothy Weis
Capt. Thomas Wenz
Mr. Wilmot F. Wheeler
Mrs. Donna K. White
Rae E. Whitney
Mrs. Jill Whitten
Ms. June Wilcox
Anne Wilde

Mr. James Wiley
The Rev. Dr. Joyce Wilkinson
Mr. Christopher Willard
Dr. Mary Williams
Ms. Jane F. Willis
Ms. Sharon L. Wilson and Mr. Van Bobbitt
Ms. Kolleen Wilwerding
Ms. Rebekah Witzke
Ms. Beverly Wong
Mr. Richard Wood
The Rev. Rob Wood
Ms. Ellen Woodzell
Chia-Rung Yang
Ms. Cora Yao
Ms. Thyrza D. Zabriskie
Ms. Laurie Zant
The Rev. Margaret Zeller
The Rev. Judy Ziemann
Dr. Karl Zimmerer
Ms. Margaret Zuccarini
Ms. Leslie Zuller

Thank You, Organizations, Dioceses, and Parishes

Airbnb, San Francisco, CA
All Saints Episcopal Church, Concord, NC
All Saints Episcopal Church, Heppner, OR
All Saints Episcopal Church, Norristown, PA
All Saints Parish, Brookline, MA
Bruton Parish Church, Williamsburg, VA
Calvary Episcopal Church, Summit, NJ
Cathedral Church of St Peter, St Petersburg, FL
Catoctin Episcopal Parish-Harriet Chapel, Thurmont, MD
Charles Schwab Charitable Fund, San Francisco, CA
Christ Church Episcopal Cathedral, Lexington, KY

Christ Episcopal Church, Oil City, PA
 Christ Evangelical Luthern Church, Gettysburg, PA
 Christ the King Episcopal Church, Tabb, VA
 Church of the Holy Comforter, Richmond, VA
 Church of the Holy Communion, Glendale Springs, NC
 Church of the Holy Spirit, Belmont, MI
 Church of the Incarnation, West Point, MS
 Church of the Messiah, Glens Falls, NY
 ECW Diocese of Chicago, Chicago, IL
 ECW Diocese of New York, Riverdale, NY
 Emmanuel Episcopal Church, Middleburg, VA
 Emmanuel Episcopal Church, Wakefield, MA
 Emmanuel Episcopal Church, Rapidan, VA
 Epiphany Episcopal Church, Las Vegas, NV
 Episcopal Church of St Matthew, Tucson, AZ
 Episcopal Church of the Heavenly Rest, Abilene, TX
 Fidelity Charitable Trust, Cincinnati, OH
 Foundation for the Diocese of Wyoming, Casper, WY
 French Church du Saint-Esprit, New York, NY
 Grace Episcopal Cathedral, Topeka, KS
 Grace Episcopal Church, Sheboygan, WI
 Grace Episcopal Church, Nutley, NJ
 Grace Episcopal Church, St Francisville, LA
 Graig A Spolek Charity Funds, Amarillo, TX
 Holy Trinity Episcopal Church, Richmond, CA
 Pohick Episcopal Church, Lorton, VA
 Rockefeller Philanthropies
 RunSignUp
 St Andrew's Church, Edgartown, MA
 St Andrew's Episcopal Church, Newport News, VA
 St Andrew's Episcopal Church, Downers Grove, IL
 St Augustine's Episcopal Church, Kansas City, MO
 St Christopher's Episcopal Church, Carmel, IN
 St David's Episcopal Church, Kinnelon, NJ
 St Francis Episcopal Church, Holden, MA
 St George's Episcopal Church, Salinas, CA
 St Gregory's Abbey, Three Rivers, MI
 St James Episcopal Church, Alexander City, AL
 St John's Episcopal Church, Bellefonte, PA
 St John's In The Mountains Episcopal Church, Stowe, VT
 St Joseph's Episcopal Church, Boynton Beach, FL
 St Luke by the Sea Episcopal Church, Waldport, OR
 St Luke's Episcopal Church, Sister Bay, WI
 St Luke's Episcopal Church, Seattle, WA
 St Mary of the Hills Parish, Blowing Rock, NC
 St Matthew's Episcopal Church, Madison, AL
 St Paul's Episcopal Church, Visalia, CA
 St Paul's Episcopal Church, Marquette, MI
 St Peter's Church, Mount Arlington, NJ
 St Peter's Episcopal Church, Port Royal, VA
 St Philip In The Field Episcopal Church, Sedalia, CO
 St Stephen's Episcopal Church, Huntsville, TX
 St Thomas Episcopal Church, Pittstown, NJ
 St Thomas Episcopal Church, Reidsville, NC
 St. Andrew's Episcopal Church, Glenmoore, PA
 St. Augustine Episcopal Church, Augusta, GA
 St. Elizabeth's Episcopal Church, Knoxville, TN
 St. John's Episcopal Church, Halifax, VA
 St. Luke's Episcopal Church, Atascadero, CA
 St. Mark's Episcopal Church, Lyons, KS
 St. Mark's Episcopal Church, Port Royal, SC
 St. Martin's in-the-Desert, Pahrump, NV
 St. Mary's Episcopal Church, Arlington, VA
 St. Michael & All Angels' Episcopal Church, Dallas, TX
 St. Patrick's Episcopal Church, Madison Heights, MI
 St. Peter's Episcopal Church, Del Mar, CA
 St. Thomas á Beckett Episcopal Church, Cassville, MO
 St. Thomas' Episcopal Church, Bath, NY
 The Ann and David Heider Fund, St Paul, MN
 The Cathedral Church of St. Paul, Des Moines, IA
 The Episcopal Diocese of Arkansas, Little Rock, AR
 The Episcopal Diocese of Central Gulf Coast, Pensacola, FL
 The Episcopal Diocese of Chicago, Chicago, IL
 The Episcopal Diocese of Maine, Portland, ME

The Episcopal Diocese of Newark, Newark, NJ
The Episcopal Diocese of North Carolina-Raleigh, Raleigh, NC
The Episcopal Diocese of Texas, Houston, TX
The Episcopal Diocese of West Texas, San Antonio, TX
The Little Sisters of St Clare, Seattle, WA
The Order of the Daughters of the King, Cassville, MO
The Parish of the Epiphany, Winchester, MA
Trinity Episcopal Cathedral, Reno, NV
Trinity Episcopal Church, Houghton, MI
Trinity Episcopal Church, The Woodlands, TX
Trinity Episcopal Church Women, El Dorado, KS
UTO Diocese of Fond Du Lac, Antigo, WI

Ms. Allison Duvall
Ms. Carol Elvery
The Rev. Elizabeth Ewing
The Rev. Anne Flynn
Mr. Richard L. Gatjens
The Rev. Teresa Gocha
The Rev. Reagan Gonzalez
Ms. Margaret Grant
Mr. and Mrs. Evan Heckel
Mrs. Tatiana Hoecker
Mr. T.J. Houlihan
Ms. Silvia Huth
Ms. Gay Lynn Johnson
Mr. Paul H. Johnson
Mr. Jeffrey Knox
Mr. Timothy Kruse
The Rev. Dr. Josh Kulak
Father Collin Larimore
Ms. Martha Lentz
Drs. Aileen and Yin Min Lim
Ms. Janet Lloyd
Mrs. Kendall Martin
Mrs. Karen Mawyer
Mr. Jerry Maynard
Ms. Michele Mendes
Ms. Rebecca Miller
Ms. Janet Morford
Mr. and Mrs. Glenn Mortoro
The Rev. Rosaleen Nogle
The Rev. Keith Oglesby
Mr. David Peterson
Mr. and Mrs. Stanley Pietrzykowski
Ms. Kristen Pollock
The Very Rev. Casey Rohleder
The Rev. Anne Sawyer and
The Rev. Susan Anderson-Smith
Canon Mariann Scott
Ms. Sarah Shipman

Our Special Gratitude to our recurring supporters for their faithful giving!

Ms. Kathi Atkins
Mr. Andy Bacas
Pastor Thomas I. Blossom
Mr. Scotti Bozeman
Dr. Karen Bradley
The Rev. Dr. Elliott J. Bush
Ms. Mary Cade Gibson
Ms. Helen Campbell
The Rev. Rose Cohen Hassan
Mr. and Mrs. John Crittenden
Ms. Grace Day
The Rev. Annemarie Delgado
The Rev. Deacon Mary Lenn Dixon
Ms. Maureen Doallas
Ms. Lisa Dodge
Mr. Joshua Dollins
Ms. Melisa A. Doss
Ms. Camile DuBose

Rinda Skaggs
Ms. Diane Smith
Ms. Meg Smith
Canon Christine Spalding
Ms. Cindy Strain
Ms. Rachael Stube
Ms. Melissa Sturges
Ms. Dana Tkach Gault
The Rev. Michael Wallens
Ms. Julia Waller
Mrs. Donna K. White
The Rev. Danny Whitehead
Tracy Whittington
The Rev. Dr. Joyce Wilkinson
Mr. Richard Wood
Ms. Ethel Wright
The Center for Mission and Ministry
@ St.Paul's Church KCK

**We apologize for any omissions.
If your name has been omitted
or listed incorrectly, please
contact us.**

If you wish to make an additional gift

including stocks, securities,
or remember EMM in your
estate plans, visit us at
EpiscopalChurch.org/Development
or, contact T.J. Houlihan,
associate director of development,
at (212) 716-6271 or
thoulihan@episcopalchurch.org
Thank you.

You can also make your tax-deductible gift via mail:

The Office of Development
DFMS-Protestant Episcopal
Church US
815 Second Avenue
New York, NY 10017

Please note "EMM" in the memo.

This annual report was funded by a grant from the United States Department of State. The opinions, findings and conclusions stated herein are those of the author and do not necessarily reflect those of the United States Department of State. The Domestic and Foreign Mission Society received in Federal Fiscal year 2022 \$22,573,153 through competitive funding through the U.S. Department of Health and Human Services, Administration for Children and Families, through Grant NO. 90RP0117 as well as non-competitive funding of \$11,865,800 through Grant NO. 2022NYRVMG. The Domestic and Foreign Missionary Society received \$4,908,657 through competitive funding through the Department of State, Bureau of Population, Refugees, and Migration, through Grant NO. SPRMCO22CA0028, as well as non-competitive funding of \$1,915,200 through Grant NO. SPRMCO21CA3292.

The project will be financed with 100% of Federal funds. The contents in this Annual Report are solely the responsibility of the authors and do not necessarily reflect the official views of the U.S. Department of Health and Human Services, Administration for Children and Families.

Support EMM:

