

The Police are the Public and the Public are the Police

— Sir Robert Peel, Metropolitan Police Department (1829)

Repairing the Breach

The Role of the Faith Community

Saturday, April 1, 2017

9:30 am – 4:30 pm

Grace Episcopal Church
1607 Grace Church Road
Silver Spring, MD 20910

Sponsored by

The Center for the Study of Faith in Justice @ Calvary Episcopal Church
The Rev. Peter Jarrett-Schell, Pastor The Rev. Gayle Fisher-Stewart, Asst. Pastor

For registration, email gfisher143@verizon.net by February 28, 2017.

Co-sponsors

DC Chapter, Union of Black Episcopalians
The Washington National Cathedral
The Festival Center

The Police Working Group @ Calvary Episcopal Church
Trouble the Waters Ministry @ Grace Episcopal Church
The Race and Social Justice Task Force, Episcopal Diocese of Washington

Funding provided by Trinity Church, Wall Street

OUR PRESENTERS

The Rev. Dr. Kelly Brown Douglas: Episcopal priest; canon theologian, Washington National Cathedral; Susan D. Morgan Distinguished Professor of Religion at Goucher College in Baltimore; author (among others) ***Stand Your Ground: Black Bodies and the Justice of God*** (2015).

Chief Brian K. Jordan: Chief of Police and Executive Director for Safety and Security, Howard University. He is co-author of the report: **"A National Conversation on Police and Community Interactions on HBCU Campuses."**

Mr. Wesley Lowery: Journalist, Washington Post; lead researcher/reporter on the Post's "Fatal Force" project that won the Pulitzer Prize for National Reporting in 2016; author, ***They Can't Kill Us All: Ferguson, Baltimore, and a New Era in America's Racial Justice Movement*** (2016).

The Rev. David C. Couper: Episcopal Priest, St. Peter's Episcopal Church, North Lake, WI; Chief of Police (ret.) City of Madison, WI. He is the author of (among others): ***Arrested Development: A Veteran Police Chief Sounds Off about Protest, Racism, Corruption and the 7 Steps Necessary to Improve Our Nation's Police*** (2014).

The Rev. Dr. Gayle Fisher-Stewart: Episcopal priest, founder of The Center for the Study of Faith in Justice @ Calvary Church and author of "Community Policing Explained: A Guide for Local Governments."

Lt. Tim McMillan: Garden City Police Department (GA). In October, 2016, he stopped a young black man who was texting. As he approached the vehicle, he saw that the man was "petrified with fear" at having been stopped by the police. He realized that night that something was wrong with policing and he needed to be a part of improving police-community relations.

