

Emerging Stronger

PENNSYLVANIA PRISON SOCIETY

2021 ANNUAL REPORT

EMERGING STRONGER

The challenges brought on
by the past year have been
described as unprecedented,
historic, and unforgettable.

Our report shares how we
navigated through them and
ultimately came out of this
extraordinary year

stronger.

For PA's prisons, the post-pandemic "normal" may be worse than the old normal.

Twenty months into the global pandemic, few things are totally back to normal. But for many of us, myself included, there are glimpses of a brighter post-pandemic future—the winter holidays will be with my whole family and we might even get to see "The Nutcracker".

But for people in Pennsylvania's prisons and their families, the post-pandemic future looks bleak.

Here is what the post-pandemic "new normal" may mean for people in prison and their families.

Less access for families

A number of county jails remain closed to family visits entirely as they face the threat of a coronavirus resurgence and struggle with low vaccination rates. While state prisons—which have done a solid job of vaccinating their residents—have restarted visits, they've done so with limited hours that make visiting near impossible for working families and those who live hours away from the prison housing their loved one.

Many prison officials we speak to predict that limited visiting hours and reliance on video-visits will continue once the pandemic is over. They cite the convenience of video visits and note that staffing visiting rooms takes a lot of staff time.

What this means is that many families who used to regularly see and hug their sons, daughters, or siblings won't be able to again with any frequency.

Less movement and activity

For much of the pandemic, prisons have imposed near constant "lockdowns" with people

confined to their cells for much of the day, food delivered to cells, activities cancelled, and access to libraries and law libraries suspended. This is still the case in many of Pennsylvania's prisons, while in others, more movement is returning, and a few programs and educational classes have started back up.

While all of us will have lasting effects from the isolation and anxiety of the pandemic, for people who have been confined to prison, these extreme and lengthy lockdowns will have an untold traumatic impact.

Which is why, the Prison Society was surprised to learn of the Pennsylvania Department of Corrections' decision to permanently close dining halls and continue to serve food on trays to people in their housing units. Many people in custody have written to us worried about this change. "This is just about keeping us locked in our units longer," "this means more isolation" and "the DOC just wants to encourage laziness" are some of the comments we have received.

More need for transparency

As you will read in these pages, over the course of the pandemic we have been innovating, strengthening, and growing. Today we are having more of an impact than ever before—getting the vaccine to people in jail, pressuring prisons to reopen for family visits, and calling out policies and practices that degrade the health, safety, and dignity of Pennsylvanians in prison.

While post-pandemic life in prison looks more restrictive and isolating than ever, together we can write a different future.

A handwritten signature in black ink, appearing to read "Claire Shubik-Richards".

CLAIRE SHUBIK-RICHARDS
Executive Director

Our volunteers are a lifeline

Together, with our statewide network volunteers, we have eyes on the inside, monitoring 85 state and county correctional facilities. We respond to individual requests for help and advocate for the health, safety, and dignity of people who live behind bars.

"Request to visit a person in custody who is exhibiting post-stroke symptoms." —SCI Somerset

We received a letter for help on behalf of a young man who suffered a stroke just before his trial at age 19. The young man's speech and cognitive functioning were noticeably impacted.

Our volunteer visited the young man and discovered he had not received any therapy during his three years of confinement. We advocated on his behalf and after meeting with the appropriate prison administrators, therapy was granted.

MISSION CHAMPIONS

"THROUGH THEIR PASSIONATE ADVOCACY AND NETWORK OF VOLUNTEERS, THE PRISON SOCIETY PLAYS A CRITICAL ROLE IN PROVIDING A VOICE TO INCARCERATED INDIVIDUALS AND THEIR LOVED ONES."

—JOHN WETZEL, FORMER PENNSYLVANIA CORRECTIONS SECRETARY

"Received several letters from people in custody with safety concerns as COVID-19 spreads." —Centre County Jail

During the height of the pandemic, we received multiple letters from incarcerated people worried about contracting the coronavirus.

Our volunteers went out and discovered that people in custody were worried about officers bringing the virus into the jail from the outside. With little information and access to the outside, they were concerned about what they were hearing (and not hearing). We also found that they were asked to clean but did not have adequate cleaning supplies and masks.

Our volunteers met with the warden and elevated these concerns. The jail took action to improve communication and increase access to cleaning supplies.

"Mother called concerned that her son is not receiving several medications for his mental health. She has not heard from him in two weeks." —Philadelphia County Jail

Our volunteer visited and found that he was being held in solitary confinement. He was wrapped in only a rough blanket and was disheveled. He described being harassed by guards and other incarcerated people, and reported that when he reacted he was placed in solitary where he had languished with no clothing, activities, or medical evaluation.

Our volunteer followed-up with the prison's health services department and advocated for a re-evaluation of his medical records and disciplinary charges. He was provided with his necessary medications, taken out of solitary and was able to stabilize. Throughout the process, our monitor communicated with loved ones on the outside, bridging the information gap.

Introducing Our

Community Advisory Council

NEW
THIS
YEAR!

This year, we established a Community Advisory Council (CAC) of formerly incarcerated people and family members, several of whom also volunteer with the Society. They are a remarkable group of prison-life experts who play an invaluable role in helping us continuously improve our services and outreach.

SANDRA JOHNSON

JOSE LUIS ALAMO

ADRIAN PERRY

TERRI MINOR SPENCER

FELICIA DUSHA

VIRGINIA HAMMOND

RICHARD GARLAND

SHARIFF INGRAM

LISA KESSLER-PETERS

RADEE HAMMETT

RADEE JAMES FARRELL

JOANN WYJADKA

PAMELLA SUPERVILLE

THOMAS ROACH

ERIK VANZANT

Meet our 2021 Award Winners

Every year, for the past 234 years, we've honored people who exemplify our mission. This year's honorees are living proof that steadfast work and small actions can have a large impact.

MARION DAMICK

PRISON SOCIETY
VOLUNTEER OF THE
YEAR

Allegheny County

At 96 years old, Marion has been a volunteer for more than two decades and has been involved with the Society for even longer. She is respected by prison staff and fellow volunteers alike who are inspired by the work they see Marion doing in the county prison.

PAUL SCHLUETER

INCARCERATED PERSON
OF THE YEAR

SCI Camp Hill

Paul Schlueter has served over 35 years of a life sentence and is known for his profound impact on the people he has lived with in prison. Paul was nominated for this award by someone who served time with him, was deeply helped by Paul, and is now thriving in the community.

Unfortunately, we're unable to show Paul's face due to a dehumanizing PA rule that we are fighting to change.

CHERYL STEBERGER

CORRECTIONAL
EMPLOYEE OF THE YEAR

*Lancaster County Prison
Warden*

Warden Steberger was honored for her compassionate leadership during this unprecedented year and commitment to actively ensuring the health, safety, and dignity of those in her care. She believes programming is of vital importance and strives to make life better for everyone under her care.

VIEW THE ACCEPTANCE
VIDEOS HERE.

Making News

We are the go-to resource for the unbiased truth about what's happening in Pennsylvania's prisons and jails. This year, we deepened our reach across all of our media channels and are publishing vital information you can't find anywhere else.

WE EARNED
80+ MEDIA
MENTIONS UP
FROM 35 LAST
YEAR.

Our supporter update following has **increased 50%** since the start of the pandemic reaching **4,600** inboxes and **9,300** social media followers.

SCAN HERE
TO VISIT OUR
SUPPORTERS
PAGE!

FEATURED CONTRIBUTOR

Joel Wolfram

JOURNALIST AND
RESEARCHER

Joel has been tracking COVID-19 in Pennsylvania state prisons and county jails, and reporting on pandemic prison conditions through our weekly supporter updates. This work covers 23 state prisons and 62 county jails, and is an important way the Society is promoting transparency and accountability in county jails amid the decline of local

journalism. Our weekly updates are the main reason our earned media mentions more than doubled. Their impact is also increasing. *The Inquirer*, *Morning Call*, *Pike County Courier*, and *Spotlight PA* have either directly quoted from our updates or based their reporting on them.

2021 Highlight

IMPROVING VACCINE ACCESS IN COUNTY JAILS

Nearly a month after vaccines first became eligible, incarcerated people still lacked access in half of Pennsylvania's county jails, despite being given priority in the state's plan. Together with our supporters, we urged The Pennsylvania Department of Health (DOH) to address this gross inequity for people confined to county jails. The DOH responded by releasing 8,500 doses of Moderna and J&J vaccines to county jails within the week. Getting vaccines to county jails was a major step forward in protecting incarcerated people and correctional workers across Pennsylvania from the virus.

VIEW OUR
INTERACTIVE
TRACKING MAP
TO SEE HOW
COUNTIES HAVE
RESPONDED TO
THE CORONAVIRUS
CRISIS.

"Our unique access gives us the ability to tell the truest story of pandemic prison conditions, providing the information necessary for the public, our elected representatives, and prison administrators to make informed decisions that not only save lives, but dollars while protecting people in custody and those who pay for them to be in custody."

—Anton Andrew, Education & Advocacy Fellow

Taking Action:

THE END OF PRISON GERRYMANDERING

Through the legislative redistricting process this year, Pennsylvania had a once-in-a-decade opportunity to end “prison gerrymandering,” a practice that distorts our democracy by reducing representation for predominantly Black communities, and by shifting electoral power from cities to rural regions. We were especially proud that at least 100 of our Society supporters responded to our call to action and submitted public testimony directly to Pennsylvania’s Redistricting Commission (LRC). Our voices were heard and made a difference—the LRC voted to end prison gerrymandering. This change was championed by our board member State Representative Joanna McClinton (D-191).

**100 PRISON
SOCIETY
SUPPORTERS
SUBMITTED
PUBLIC
TESTIMONY TO
END PRISON
GERRYMANDERING**

MEDICAL COPAY SUSPENSION CONTINUED

Throughout the COVID-19 pandemic, we have called for the elimination of the \$5 medical co-pay, and have made significant progress towards ending this barrier to health care behind bars for good. Thanks to our increased outreach, state officials and elected representatives who have the power to end this policy have tuned in and are taking up our call to action.

**AT THE STARTING SALARY RATE OF 19 CENTS/HOUR,
IT WOULD TAKE OVER 26 HOURS OF WORK TO AFFORD
THE \$5 COPAY, MAKING HEALTHCARE INACCESSIBLE
FOR MANY.**

“From all angles, the smartest option is to permanently eliminate medical co-pays for people who are incarcerated.”

—Prison Society Board Member State Senator Camera Bartolotta (R-46)

*2021 Highlight***PRISONS OPEN
FOR VISITS AGAIN**

When PA announced plans to re-open much of the state by Memorial Day, prisons were left out of the plan. The Prison Society put out a call to action to our supporters, and state prisons responded by beginning the process of opening to in-person visits. This was a big victory for incarcerated people and their loved ones, who had endured agonizing isolation going through the entire pandemic without an in-person visit.

**FOR EVERY
PERSON IN PRISON
CUSTODY, THERE
IS A COMMUNITY
DEVASTATED BY
THEIR ABSENCE.**

One in two Americans has a loved one who is or has been incarcerated

81,000

children in PA have an incarcerated parent

"The intense isolation incarcerated people have endured over the past year has taken an incredible toll on mental health, as many people in custody have spent the majority of the pandemic confined to a small cell for 23 hours a day. Research conclusively shows that visiting is important in preserving mental health, supporting successful reintegration, and contributing to a safer prison environment. There remains much work to be done to improve connection within PA prisons, and the Society remains committed to mitigating the isolation prison creates by design." —Kirstin Cornell, Social Services Director

Building Connection:

FAMILY SUPPORT HELPLINE

For families with a loved one behind bars, the Pennsylvania Prison Society is a primary and invaluable source of reliable information; information about how to stay connected, information about what is happening in a particular facility, information that because of our unique history, relationships, and legal authority only the Prison Society can provide. The Prison Society's Family Support Helpline alleviates some of the burden incarceration causes by helping families understand the system, access resources, and become more informed self-advocates.

5,000+ LOVED ONES CALLED OUR HELPLINE FOR HELP AND INFORMATION THIS YEAR. WE ANSWERED EVERY CALL.

"I really care about the families who contact us and feel their pain and frustration in dealing with a system that isn't gracious to older folks, disabled folks, folks in poverty, or anyone really. Every person who calls me gets a response within two business days, and I do my best to find the right resources for them. Often, people are totally shocked that I even called back at all, and express how grateful they are for someone to at least speak with them—so many people I speak with are given the cold shoulder by prison administrators."

—Lara Bros, Administrative and Family Support Associate

MENTORING & HOPE ALIVE

By adapting our mentoring curriculum to be conducted virtually, we were able to restart this much relied upon, much valued support despite the cessation of in-person programming in all state prisons. Our Hope Alive support group also relaunched virtually after a hiatus of eight months. The development of a remote option has allowed us to explore options to expand this programming to reach even more underserved people in the Commonwealth.

OUR FIRST YEAR OF REMOTE MENTORING HAS BEEN SO SUCCESSFUL WE'RE POISED TO EXPAND THE PROGRAM ACROSS THE COMMONWEALTH.

GRATERFRIENDS

Graterfriends, a newsletter by and for incarcerated people, has been in print since 1981. Our subscribership grew by 20% over the course of the last year as incarcerated people looked for ways to collectively process and grieve the devastation wrecked by the pandemic. Authors mourned lives lost, voiced frustration about living conditions, and collectively expressed concern for each other and their communities back home.

MORE THAN 900 INCARCERATED PEOPLE SUBSCRIBE TO GRATERFRIENDS, WITH READERSHIP COVERING ALL 23 STATE CORRECTIONAL INSTITUTIONS AND MANY COUNTY PRISONS WITHIN AND OUTSIDE OF PENNSYLVANIA.

2021 Highlight

MITIGATING THE IMPACT OF THE PANDEMIC'S SECOND WAVE

Congregate care settings like prisons were ground zero for the explosive second wave of COVID-19. As the state's independent corrections monitor, we made it our business to understand how well the measures put in place by the Department of Corrections (DOC) were being implemented. To get a first-hand perspective, we conducted our first-ever survey of incarcerated people that some 650 people in Pennsylvania state custody filled out. Our findings were published in two reports that surfaced concerns and actionable recommendations related to communication, hygiene, and access to medical care. The DOC committed to addressing many of the concerns and policy makers and officials alike have quoted extensively from the report.

"The Department of Correction's actions in response to our Covid-19 survey report are a perfect example of the value of independent prison monitoring. At it's best, our work sheds light on the places where policy and practice do not align, and assesses the less quantifiable aspects of prison life—vital issues such as health, safety, and dignity."

—Noah Barth, Prison Monitoring Director

Our survey revealed that the more often and effectively prison officials communicate with people in custody, the more they reported feeling safe.

Ending Abuse:

PROACTIVE MONITORING

We ramped up our systematic monitoring visits this year and made major strides in documenting prison conditions. Our prison monitoring team began utilizing proactive monitoring approaches including facility walkthroughs and surveys. We shared our detailed findings (observations, interviews with individuals, and recommendations) with prison officials so they could take action.

"I hear from the representatives of the Pennsylvania Prison Society. I'll ask questions and get information that I can take action on."

—District Attorney Fran Chardo, Dauphin County

MONITORING REPORTS ARE PUBLICLY AVAILABLE ON OUR WEBSITE.

This year, the Adams County volunteer chapter helped persuade the county prison to issue an ID to people being released from custody, greatly easing the transition home.

NEW OVERSIGHT TOOLS

We returned to in-person visiting this year, ready to pilot new oversight tools for recording our observations and structuring our discussions. With these new tools, we were able to make major strides in documenting prison conditions, significantly contributing to the body of solid data available on Pennsylvania's prisons and jails. This has been a boon to both our volunteer chapters and their counterparts in county government and prison administration. Better tracking our monitoring efforts has led to more pointed and effective advocacy as well as a better informed public.

"The importance of independent oversight is being recognized around the country. This year, we were asked to provide testimony to the Arizona and Virginia legislatures, both of which have bills creating independent oversight agencies."

—Claire Shubik-Richards, Prison Society Executive Director

Financial Report

Revenue

“THROUGH STRONG FINANCIAL STEWARDSHIP AND THE SUPPORT OF MANY GREAT PEOPLE AND INSTITUTIONS, WE HAVE BEEN ABLE TO PURSUE GROWTH INITIATIVES, EXPAND OUR CAPABILITY OF SUPPORT, AND PURSUE REFORM OF OUR PRISON AND CRIMINAL JUSTICE SYSTEM.”—CHRIS COVINGTON, TREASURER

Expenditures

● PROGRAM	82%
● ADMINISTRATION	17%
● FUNDRAISING	2%

Thank you, your support makes our critical work possible.

DONORS

Donors listed have given \$50 or more

DONORS	Philadelphia	Isak Gaines	Thomas Innes	Liam McAlpine
Donors listed have given \$50 or more	Stefanie Christmas	Elizabeth Gallagher	Eric Janec	Michael McCaney
	Robert Cicchinelli	Joan Gauker	Robert Jennings	Bridget McCormick
Anonymous Donor	Darlene Cohn	Lawrence Geller	Paul Johnson	James McKinley
Etta Albright	Shaheed Coleman	Mary Gergen	Harriet Kaylor	Andrew McKinnon
Alan Appel	Benn Colker	Elizabeth Geyer	H. Mark Keintz	Mary McNichol
Gert Aron	Anita Colon	Dmitra Gideon	Kerby Keller	Pam & Brian McShane
Barbara Auerbach	William Coneghen	Rosemary Gido, Ph.D.	Sean Kelley	Lisa Meade
William Babcock	Martha Conley	Emilio Giustiano	John Kenstowicz	Mechanicsburg Church of the Brethren
Liam Bailey	Michael Cooke	Maura Gnias	Rafa Khan	Medidata
Irene Baird	Kevin Courtright	Megan Golden	Donald Kime	Mark & Jane Mendlow
Janis Barksdale	Francis Cullen	Joan & William Goldstein	James Kimmel	Alida Merlo Ashley
Janice Barlow	Desiree Cunningham	Janet Goldwater	Ashley King	Mary Merz
Dennis Barnebey	Marion Damick	Marie Gottschalk	Matt Kiss	David Miller
Sen. Camera Bartolotta	David Davis	Elena Grab	John Knapich	Donald Miller
At Bay	Lavinia Davis	Bernard Granor	Gregory Knowles	Matthew Mitchell
Joan Behr	Julia DellaPorta	Marshal & Tamar Granor	William Kovacs	Rebecca Mitchell
Peter Benekos	H. William DeWeese	Grayfred Gray	Vicki Kramer	Ethel Moore
Jerome Bennis	Mary DeWitt	Ruth Greenberg	Patty Kunkel	Quincy Morgan
David Berman	Melvin Dill, Jr.	Mike & Lisa Gribbin	Darlene Kvaternik	Andrew Mow
Pia Bernardini	Gregory Dober	William Griffin	Janet & Joseph Landis	Jean & Walton Moyer
David Bernstein	Faith Donaher	Mary Grill	Donna Lane	Laurence Mutti
Linda Bianchi	Kathleen Donohue	John Grove	Violet Lawson	Andre Myers
Carolyn Blacker	Anonymous Donor	Robert Gutowski	John Leete	Carol Myers
Shawn Blei	Daniel Doyle	Virginia Hammond	Stephen Levin	Sunita Nadhamuni
Michael Blume	Robert Dreyfus	Carrie Harrington	Alison Lewis	Jack Nagel
Alfred Blumstein	Paul Drosch	Gladys Hart	Felicia Lewis	Thomas Nagel
Jeff Bohn	John Dulik	Peggy Hartzell	Betty Licitra	Miriam Naugle
Bill Boichel	Alexa Duplisea	Dawn Heberlein	Carolyn Lidston	Devon Neil
Jason Boulette	Mary Eberly	Christine Heimer	William Lockard	Michelle Nguyen
Andrea Brooker	Martin Elks	Alexandra Heller	Kimberly Lolk	Katherine Nogan
Jessica Brown	Drive Engineering Corp.	Ned Heltzer	Dorine Lomax	Rebecca Norling-Ruggles
Kevin Brown	John Dulik	Shawn Hesse	Eric Long	Lona Norris
Michael Brown	Janice Etchison	Miriam Hill	Carolyn Longo	June & Orville Nyblade
Lisa Brown-Linode	Gordon Everett	Rebecca Hillyer	Addy Lord	Beth O'Connor
Adele Bruch-Appel	Patricia Fee	Adolph Hoehling	Jennifer Lyons	Carroll Osgood
Michael Buckley	Johanna Fernandez	Jack Hoffer	Laura Mackiewicz	Harry Oxman
Janet Burd	Nan Feyler	Larry Holman	Marcia Makadon	Kerri Park
Carolyn Cannuscio	Lois Fischbeck	Thomas Homsher	Jacob Malikkal	Cynthia Parks
Lisa Carter	Ryan & Samantha Fisher	Michael Hooper	Jack Malinowski	Carol Parsons
Annalisa Castaldo	Theodore Fitzgerald	Sylvia Horst	Joseph Manzi	Viraj Patel
David Caves	Sandra Folzer	Gregory Horton	Melissa Marsili	Christine Paul
Chris Cera	Rachel Fong	Ronald Hostetter	Ben Mattison	
Steven Chanenson	Kerry Francis	Matthew Howard	Gordon Maule	
Chatham Financial Corp.	Michael Gaffney	Hanna Howe	Sheila Mayne	
Christ Church in			Gloria Mazzocco	

Kim Paymaster	Don Sgro	James Wade	Community Grants	David Caves
Shira Peltzman	Laura Shaffer	Marilyn Walsh		Robert Cicchinelli
Joseph Perry	Nikunj Shah	Jennifer Watts	PRO-BONO & IN-KIND SERVICES	Harrod Clay
Christine Peterson	Elizabeth Shay	Marie Weaver		Keith Collins
Carol & Peter Petraitis	Lori Shemanski	Sara Webster	Accenture Public Sector Practice	Anita Colon
Peggy Petrillo	Claire Shubik-Richards	Joanne Weidman	Chatterblast Media	Martha Conley
Rourke Phalon	Barry Silver	Kyle Weinschenker	DLA Piper	Emily Cooley
Katherine Pickering	Joseph Silverman	Anita Weinstein	Duane Morris	Martha Copithorne
Joseph Piette	Sarah Sinnott	Evan Gentry & Susan Wenger	Morgan, Lewis & Bockius	Alexis Crawford
Simeon Poles	Nicole Sloane	Richard Wentling	Vynamic	Desiree Cunningham
Joan Porter	Donald Smith	Lisa West	Vera Institute	Marion Damick
Ingrid Prater	James Smith	Kathryn Whiteley		Lavinia Davis
Edward Presnal	Karen Smith	Lois Whitman	VOLUNTEERS	Clarence Davis
Barbara Pressman	Sarah Snider	Linda Williams		Amanda Day
Jessica Raymond	Mary Sollenberger	Merrily Williams	Yazid Nathiel Abdullah	Dion Deans
Robert Rhoades	Nicole Spring	Troy Wilson	Susan Abulhawa	Denise DeGeorge
Arielle Ribchinsky	St. Peters Evangelical Lutheran Church	Amy Woodbury	Natalie Agoos	Chloe DePaola
Grahame Richards	Debra Stavarski	Roland Yang	Amanda Ahlersmeyer	Mary DeWitt
Thomas Richards	Kimberly Stemler	Kathy Yeatter	David Akers	Richard Dietrich
David Richman	Stephen Stept	Hannah Yoon	Ricardo Alvarez	Starla Dietrich
Fernando Chang-Muy & Leonard Rieser	Jennifer Stevens	David A. Young	Christina Anzaldo	Gregory Dober
Martina Risech	William Stewart	David B. Young	William Babcock	Margaret Dobrinska
Caroline Roberto	Stan Stojkovic	Judy Smith Young	YahNe Baker	Kevin Dolphin
Marcia Rogish	Richard Stokes	Derek Zimmerman	Janis Barksdale	Devonte Douglass
John Rose	Cheryl Stormes	Judi & George Zucker	Kate (Marian) Bayer	Benjamin Dunlop
Lawrence Rosenberg	Charles Strickler, Jr.		Troy & Debbie Beam	Mary Eberly
Priscilla Rosenwald	Andrea Striepen	FOUNDATIONS	Connor Bell	Medora Ebersole
Sabrina Rothschild	Matthew Stroud	Arnold Ventures	Kevin Bendesky	Teniola Egbe
Daniel & Barbara Rottenberg	Catherine Struve	Centre Foundation	David Bernstein	Brenda Emerick
Raven Rudnitsky	Elizabeth & James Styer	Dolfinger-McMahon Foundation	Joseph Betz	Nancy Everett
Michael Ruffin	Summit Presbyterian Church	The Douty Foundation	Jean Bickmire	Gordon Everett
John Rush	Paul Susko	The Heinz Endowments	Laura Birdsall	Madison Eyer
Salford Mennonite Church	Spencer Sutter	Independence Foundation	Jennifer Black	Daniel Falco
Marianne Sawicki	Paul Swanger	The Lenfest Institute for Journalism	Robert Blair	Sylvia Feldman
Judith Scheffler	Judith Swisher	MacArthur Safety and Justice Challenge Microgrant	Stephen Bloom	Michael Fenwick
Phoebe Schellenberg	Brian Taussig-Lux	MKM Foundation	David Bloom	Johanna Fernandez
Joseph Schiro	Cresta Taylor	Philadelphia Eagles Social Justice Fund	Rachel Bomysoad	Theodore Fitzgerald
Sarah Schneid	Phyllis Taylor		Marquia Boulware	Alfred Flowers
Marilyn Schneider	Charles Thomas		Eugene Breisch	James Foran
Hannah Schwarzman	Edward Thompson		Michael Brown	Harold Fox
SCI Coal Township Inmate Organization	David Thornburgh		Destiny Brown	Mark Frailey
SCI Forest Inmate Organization	Claudia Tramer		Esteem Brumfield	Tyler Frye
Elaine Selan	Lucy Tuton		Danyel Brusius	Stephen Fuegi
Robyn Selsor	Michael Utkus		Martin and Judy Buchman	Ernest Fuller
Lisa Servon	Jill Van Rawley		Allen Carr	Richard Gabel
	Patricia Vento		Paulette Carrington	Richard Garland
	Victoria Vesey		Annette Carter	Amanda Gavin
	Eric Von Hofen			David Gentile
				Mary Gergen
				Elizabeth Geyer

FEATURED DONOR

Kim Paymaster

PRISON SOCIETY MONTHLY
DONOR

"When I moved to Fairmount in late 2016, I was looking for a way to support efforts around criminal justice reform. I went to a number of events at Eastern State Penitentiary and learned about some of the efforts happening across Philadelphia, the state, and around the country. Very soon after, I started volunteering with the Philadelphia Bail Fund which has done incredible work before and during this pandemic. However, with so many still incarcerated and conditions deteriorating during the pandemic, I really wanted to support an

organization that was advocating for those behind bars, while connecting with their families and pushing for policy change. The Prison Society has done an incredible job over the last couple years in particular in keeping those in the community informed about what is happening (and not happening), while fighting for those that are often overlooked and ignored. My husband and I have been trying to provide more of our contributions through monthly donations since we know this provides consistency and stability to nonprofits as they do their work."

Tameka Gibson-Williams
Dmitra Gideon
Matt Gingerich
Eric Giusini
Ann Glaser
Virginia Good
Edmundo Grab
Elena Grab
Peter Graustein
Donald Groff
Jeffrey Gross
John Grove

Marques Grundy
Pablo Gutierrez
Patricia Haight
William Haken, Sr.
Lauren Halligan-Philipp
Beth Hamdan
Marie Hamilton
Radee Hammett
Andrea Harman
Carrie Harrington
Bobby Harris
Gladys Hart

Basym Hasan
Kathryn Heinzel
Jack Heyman
Jennifer Hill
Miriam Hill
Adolph Hoehling
Jack Hoffer
Dianna Hollis
Ruth Hoskins
Eric Huechteman
Lisa Huechteman
Janet Irons

Alan Johnson
Jacqui Johnson
Sandra Johnson
Timothy Johnson
Dorothy Johnson-Speight
Ana Jones
Jessica Jones
Reuben Jones
Kathleen Judge
Jordan Kauffman
Harriet Kaylor
Joan Kegel

Linda Kegerreis
Thomas Keller
Dana Kelley
Edward Kelly
John Kenstowicz
John Killeen
Ashley King
Knesset Klein
John Knapich
Susan Knox
Eva Korolishin
Clarence E. Kreider

Nathan Kruis
 Darlene Kvaternik
 Jesse Lagrossa
 Leslie Laing
 William Lamberson
 Janet Landon
 Donna Lane
 John Langel, Sr.
 Julia LaPera
 Richard Latker
 Lillie Lavender
 Ann Lebo
 Jonathan Lebron
 Silas Lee
 John Leete
 Charles Leiden
 Jacklyn Leitzel
 Othal Lester
 Alan Lewandowski
 Carolyn Lidston
 Jodi Lincoln
 William Lockard
 Christian Lolk
 Kimberly Lolk
 Dana Lomax-Williams
 Patricia Lorenz
 Angus Love
 Geraldine Lowe
 Kathleen Lucas
 Bonnie Lyn Heist
 Doris MacKenzie
 Shelley Malarkey
 GiGi Malinchak
 Jack Malinowski
 Joseph Manzi
 Harriet Marritz
 Michael Marsilio
 Constance Martin
 Linda Martin
 Vernon Martin
 Roger Mast
 Gina Mattaliano
 Christina Matthias
 James McCain
 Carole McCallum
 Damon McCool
 Megan McDaniel
 Andrew McKinnon
 Lisa Meade

Irene Mehnert
 Ellen Melchiondo
 Cynthia Miller
 David Miller
 Leeann Mills
 Vickie Mills
 Rebecca Mitchell
 Pamela Moore
 Russell Moss
 Andrew Mow
 David Moyer
 Jennifer Murphy
 Dennis Murphy
 Laurence Mutti
 Malik Neal
 Lawrence Newberry
 Yvonne Newkirk
 Lona Norris
 Holly O'Connor-Hricko
 Mark O'Connell
 Saturnina Olmedo
 Carroll Osgood
 Timothy Overton
 Matthew Parris
 Abdullah Pasha
 Ted Passon
 Christine Paul
 Laura Perkins
 JoAnne Perri
 Shirley Pfadt
 Joseph Piette
 Margaret Platt
 Joan Porter
 John Rauch
 Jonina Respes
 Robert Rhoades
 Kathleen Rhodes
 Barbara Rittenhouse
 Kerin Rosen
 Mel Rosenthal
 April Roundtree
 John Rush
 Donna Sandfort
 Stephen Sands
 Carolyn "Cindy" Sanford
 Keith Sanford
 Luiza Sarbu
 Phoebe Schellenberg

Elaine Selan
 Glenn Shaffer
 Laura Shaffer
 Joyce M Shutt
 Peggy Sims
 Jon Singer
 Sarah Sinnott
 Katherine Skebeck
 Christine Small
 Orlando Smith
 Judith Smitley
 Kerry Sonia
 Ashley Stauber
 Darlene Stewart
 William Stewart
 Richard Stokes
 Charles Strickler, Jr.
 Andrea Striepen
 Patricia Stringer
 Matthew Stroud
 Keith Sultzbaugh
 Spencer Sutter
 Paul Swanger
 Richard Swiat
 Judith Swisher
 Phyllis Taylor
 Patricia Thomas
 Jayne Thompson
 Scott Thornsley
 Henry Thurston-Griswold
 Claudia Tramer
 Lydia Trapp
 Denise VanBriggle
 Patricia Vento
 Neil Ward
 Barry Weaver
 Weslenette Webb
 Maria Weick
 Michael West
 John Will
 Martha Williams
 Sarah Winch
 Elizabeth Wingfield
 Tabitha Winklebleck
 Petra Wirth
 Catherine Wise
 James Wise
 Stephen Wiser
 Andrea Witmer

Jeremiah Witmer
 Howard Woodring
 Darla Yeager
 Kathy Yeatter
 Philip Yevics
 Anna Young
 David Young
 Judy Smith Young
 Heidi Zapotocky
 Harold Zeager
 Helen Zeager
 Thomas Zeager
 Roger Zepernick
 Derek Zimmerman
 S. Milton Zimmerman

CONTRACTORS & CONSULTANTS

Joshua Alvarez
 Jena Croxford
 Sidney Evans
 Noelle Gambale
 Julie Kitzerow
 Andy Peifer
 Joel Wolfram

OFFICE VOLUNTEERS

Annabeth Bilodeau
 Nahndi Chiumya
 Danielle Duego
 Noelle Gambale
 Cordelia Houck
 Desiree Reynolds
 April Roundtree
 Amirah Syders

INTERNS

Lexi Albuck
 Will Bein
 Meredith Bennett
 Anna Birman
 Lara Bros
 Isabelle Dean
 Jillian Deiley
 Ava Dove
 Marissa Ephron
 Liana Hiagh
 Atinuke Lardner
 Taylor Lawritson
 Daniel Lee
 Samantha Margolis
 Monica Mellon
 Evonna Moody
 Julia Risenbach
 Gabriella Ruiz
 Destiny Shembo
 Josephine Simora
 Grace Tinney
 Kyra Tustanowsky
 Shana Vaid
 Greg Volynsky

Staff & Board

FY22 BOARD OF DIRECTORS

Rebecca Hillyer
PRESIDENT
Partner, Morgan Lewis

David Davis
VICE PRESIDENT
Managing Director, Consulting Lead for Pennsylvania and Talent & Organization Lead for North America's Public Sector, Accenture

Chris Covington, CFA
TREASURER
Principal, High Vista Strategies

Steve Chanenson
SECRETARY
Professor, Villanova Law School

Senator Camera Bartolotta
State Senator, 46th Senatorial District

Ashley Biden
Consultant, Alliance for Safety and Justice

Bradley S. Bridge
Assistant Defendant, Defender Association of Philadelphia

Stefanie Christmas
Director, Vynamic

H. William DeWeese
Lobbyist & Political Consultant

Thomas J. Innes III, Esq.
Director of Prison Services, Defender Association of Philadelphia

Representative Joanna McClinton
State Representative, 191st Legislative District

Malik Neal
Executive Director, Philadelphia Bail Fund

James Nevels
Founder, Chairman & CEO, the Swarthmore Group

Carol Petraitis
Former Director, Clara Bell Duvall Reproductive Freedom Project, ACLU-PA

Simeon Poles
Associate, Duane Morris

Matthew Ray
Co-Founder & Creative Director, ChatterBlast Media

David Thornburgh
President & CEO, Committee of Seventy

Seth Williams
Senior Managing Consultant, Public Financial Management

Su Ming Yeh
Executive Director, Pennsylvania Institutional Law Project

STAFF

Claire Shubik-Richards
EXECUTIVE DIRECTOR

Noah Barth
PRISON MONITORING DIRECTOR

Kirstin Cornell
SOCIAL SERVICES DIRECTOR

Anton Andrew
EDUCATION & ADVOCACY FELLOW

John Hargreaves
VOLUNTEER DIRECTOR

Matthew Githens
FINANCE & OPERATIONS MANAGER

Naya Blue
ADMINISTRATIVE & CUSTOMER SERVICE ASSOCIATE

Lara Bros
ADMINISTRATIVE & CUSTOMER SERVICE ASSOCIATE

Joseph Robinson
MENTORING ASSOCIATE

THE WORK OF THE PRISON SOCIETY IS NEEDED NOW MORE THAN EVER. THANKS TO THE EFFORTS OF THE VOLUNTEERS, SUPPORTERS, STAFF, AND BOARD, WE ARE MEETING THAT NEED NOW MORE THAN EVER. TOGETHER, WE ARE CREATING A FUTURE IN WHICH THE HEALTH, SAFETY, AND DIGNITY OF ALL INCARCERATED PENNSYLVANIANS WILL BE PROTECTED AND HONORED.

—REBECCA HILLYER, BOARD PRESIDENT

LOOKING FORWARD

While we've made tremendous strides this year, emerging stronger from one of the most challenging periods imaginable, there is still so much more we can do—so much we must do.

Across the Commonwealth, our work is needed now more than ever. Each week, we receive dozens of requests for help from incarcerated people who are experiencing violence, lack of food, inadequate supervision, and prolonged confinement while awaiting trial. For people living behind bars and their loved ones, we are often the only place to turn for help.

We exist to hold our local elected officials accountable and provide direct assistance to those who are suffering needlessly as a result of this broken system.

With your help, we can write a different future. Join us.

DONATE. VOLUNTEER. SUBSCRIBE. FOLLOW.

PENNSYLVANIA
**PRISON
SOCIETY**

230 S. Broad Street
Suite 605
Philadelphia, PA 19102

WWW.PRISONSCOCIETY.ORG

justice & compassion

@PrisonSociety

/PrisonSociety