Warden John A. Woodson Augusta Correctional Center 1821 Estaline Valley Road Craigsville, VA 24430

Dear Warden Woodson:

The American Civil Liberties Union (ACLU) of Virginia is a non-profit organization that promotes civil liberties and civil rights for everyone in the Commonwealth through public education, litigation, and advocacy with the goal of securing freedom and equality for all. Today, we are writing to you and other supervisors of our state's prisons and jails to remind each facility manager of their legal obligation to accommodate inmates' religious traditions, including accommodation of dietary restrictions which are an important part of some religious observances. This is the season where Muslim and Jewish prisoners may be observing the upcoming holidays of Ramadan and Passover, respectively, while Christians may be observing Easter. This year, Ramadan will begin the evening of Sunday, May 5, and end the evening of Tuesday, June 4. Jewish inmates will begin celebrating Passover the evening of Friday, April 19, and end the evening of Saturday, April 27. Easter is Sunday, April 21st.

Under the First Amendment of the Constitution and under Section 3 of the Federal Religious Land Use and Institutionalized Persons Act (RLUIPA), you must allow inmates to observe Ramadan and Passover, including providing adequate meals and meal timing for inmates. Similarly, the Virginia Constitution and Virginia state law prohibit any government entity from "substantially burden[ing] a person's free exercise of religion even if the burden results from a rule of general applicability." Va. Code § 57-2.02.

Under RLUIPA, an institution may not impose a substantial burden on an inmate's "observance of Ramadan, the Islamic holy month of fasting and prayer" without a compelling government interest. *Lovelace v. Shinault*, 472 F.3d 174, 185-87 (4th Cir. 2006). Thus, courts have found a failure to accommodate the meal requirements during Ramadan can violate the Free Exercise Clause of the First Amendment. *See, e.g., Norwood v. Strada*, 249 Fed. Appx. 269, 2007 U.S. App. LEXIS 23062 (3d Cir. Pa. 2007) (citing *Makin v. Colo. Dep't of Corr.*, 183 F.3d 1205, 1211 (10th Cir. 1999)). In *Lovelace*, the Fourth Circuit Court of Appeals held that that an inmate had a cause of action under RLUIPA when he was excluded from special pre-dawn and post-sunset Ramadan meals, and, therefore, was not able to fast during the daylight hours and could "not fulfill one of the five pillars or obligations of Islam."


Relatedly, the tenets of Judaism require observers to follow specific dietary rules related to their food consumption. Jewish tradition requires adherence to Passover kosher rules, which include to refrain from eating certain meats, to ensure meats and dairy are not prepared or eaten in combination, and to avoid leavened bread. Observers may also be required to fast.

We ask that you comply with the law and ensure that inmates in your care receive the appropriate accommodations required for their observance of Ramadan and Passover this year.

Thank you for your attention to this matter.

Sincerely,

Claire G. Gastañaga Executive Director


701 E. Franklin Street Suite 1412 (804) 644-8022 Richmond VA 23219

acluva.org

Warden Earl Barksdale Baskerville Correctional Center 4150 Hayes Mill Road Baskerville, VA 23915

Dear Warden Barksdale:

The American Civil Liberties Union (ACLU) of Virginia is a non-profit organization that promotes civil liberties and civil rights for everyone in the Commonwealth through public education, litigation, and advocacy with the goal of securing freedom and equality for all. Today, we are writing to you and other supervisors of our state's prisons and jails to remind each facility manager of their legal obligation to accommodate inmates' religious traditions, including accommodation of dietary restrictions which are an important part of some religious observances. This is the season where Muslim and Jewish prisoners may be observing the upcoming holidays of Ramadan and Passover, respectively, while Christians may be observing Easter. This year, Ramadan will begin the evening of Sunday, May 5, and end the evening of Tuesday, June 4. Jewish inmates will begin celebrating Passover the evening of Friday, April 19, and end the evening of Saturday, April 27. Easter is Sunday, April 21st.

Under the First Amendment of the Constitution and under Section 3 of the Federal Religious Land Use and Institutionalized Persons Act (RLUIPA), you must allow inmates to observe Ramadan and Passover, including providing adequate meals and meal timing for inmates. Similarly, the Virginia Constitution and Virginia state law prohibit any government entity from "substantially burden[ing] a person's free exercise of religion even if the burden results from a rule of general applicability." Va. Code § 57-2.02.

Under RLUIPA, an institution may not impose a substantial burden on an inmate's "observance of Ramadan, the Islamic holy month of fasting and prayer" without a compelling government interest. *Lovelace v. Shinault*, 472 F.3d 174, 185-87 (4th Cir. 2006). Thus, courts have found a failure to accommodate the meal requirements during Ramadan can violate the Free Exercise Clause of the First Amendment. *See, e.g., Norwood v. Strada*, 249 Fed. Appx. 269, 2007 U.S. App. LEXIS 23062 (3d Cir. Pa. 2007) (citing *Makin v. Colo. Dep't of Corr.*, 183 F.3d 1205, 1211 (10th Cir. 1999)). In *Lovelace*, the Fourth Circuit Court of Appeals held that that an inmate had a cause of action under RLUIPA when he was excluded from special pre-dawn and post-sunset Ramadan meals, and, therefore, was not able to fast during the daylight hours and could "not fulfill one of the five pillars or obligations of Islam."


Relatedly, the tenets of Judaism require observers to follow specific dietary rules related to their food consumption. Jewish tradition requires adherence to Passover kosher rules, which include to refrain from eating certain meats, to ensure meats and dairy are not prepared or eaten in combination, and to avoid leavened bread. Observers may also be required to fast.

We ask that you comply with the law and ensure that inmates in your care receive the appropriate accommodations required for their observance of Ramadan and Passover this year.

Thank you for your attention to this matter.

Sincerely,

Claire G. Gastañaga Executive Director


Virginia 701 E. Franklin Street

Warden David Zook Bland Correctional Center 256 Bland Farm Road Bland, VA 24315-9615

Dear Warden Zook:

The American Civil Liberties Union (ACLU) of Virginia is a non-profit organization that promotes civil liberties and civil rights for everyone in the Commonwealth through public education, litigation, and advocacy with the goal of securing freedom and equality for all. Today, we are writing to you and other supervisors of our state's prisons and jails to remind each facility manager of their legal obligation to accommodate inmates' religious traditions, including accommodation of dietary restrictions which are an important part of some religious observances. This is the season where Muslim and Jewish prisoners may be observing the upcoming holidays of Ramadan and Passover, respectively, while Christians may be observing Easter. This year, Ramadan will begin the evening of Sunday, May 5, and end the evening of Tuesday, June 4. Jewish inmates will begin celebrating Passover the evening of Friday, April 19, and end the evening of Saturday, April 27. Easter is Sunday, April 21st.

Under the First Amendment of the Constitution and under Section 3 of the Federal Religious Land Use and Institutionalized Persons Act (RLUIPA), you must allow inmates to observe Ramadan and Passover, including providing adequate meals and meal timing for inmates. Similarly, the Virginia Constitution and Virginia state law prohibit any government entity from "substantially burden[ing] a person's free exercise of religion even if the burden results from a rule of general applicability." Va. Code § 57-2.02.

Under RLUIPA, an institution may not impose a substantial burden on an inmate's "observance of Ramadan, the Islamic holy month of fasting and prayer" without a compelling government interest. *Lovelace v. Shinault*, 472 F.3d 174, 185-87 (4th Cir. 2006). Thus, courts have found a failure to accommodate the meal requirements during Ramadan can violate the Free Exercise Clause of the First Amendment. *See, e.g., Norwood v. Strada*, 249 Fed. Appx. 269, 2007 U.S. App. LEXIS 23062 (3d Cir. Pa. 2007) (citing *Makin v. Colo. Dep't of Corr.*, 183 F.3d 1205, 1211 (10th Cir. 1999)). In *Lovelace*, the Fourth Circuit Court of Appeals held that that an inmate had a cause of action under RLUIPA when he was excluded from special pre-dawn and post-sunset Ramadan meals, and, therefore, was not able to fast during the daylight hours and could "not fulfill one of the five pillars or obligations of Islam."


Relatedly, the tenets of Judaism require observers to follow specific dietary rules related to their food consumption. Jewish tradition requires adherence to Passover kosher rules, which include to refrain from eating certain meats, to ensure meats and dairy are not prepared or eaten in combination, and to avoid leavened bread. Observers may also be required to fast.

We ask that you comply with the law and ensure that inmates in your care receive the appropriate accommodations required for their observance of Ramadan and Passover this year.

Thank you for your attention to this matter.

Sincerely,

Claire G. Gastañaga Executive Director


Virginia

Warden Tammy Brown Brunswick Work Center 1147 Planters Road P.O. Box 207C Lawrenceville, VA 23868

Dear Warden Brown:

The American Civil Liberties Union (ACLU) of Virginia is a non-profit organization that promotes civil liberties and civil rights for everyone in the Commonwealth through public education, litigation, and advocacy with the goal of securing freedom and equality for all. Today, we are writing to you and other supervisors of our state's prisons and jails to remind each facility manager of their legal obligation to accommodate inmates' religious traditions, including accommodation of dietary restrictions which are an important part of some religious observances. This is the season where Muslim and Jewish prisoners may be observing the upcoming holidays of Ramadan and Passover, respectively, while Christians may be observing Easter. This year, Ramadan will begin the evening of Sunday, May 5, and end the evening of Tuesday, June 4. Jewish inmates will begin celebrating Passover the evening of Friday, April 19, and end the evening of Saturday, April 27. Easter is Sunday, April 21st.

Under the First Amendment of the Constitution and under Section 3 of the Federal Religious Land Use and Institutionalized Persons Act (RLUIPA), you must allow inmates to observe Ramadan and Passover, including providing adequate meals and meal timing for inmates. Similarly, the Virginia Constitution and Virginia state law prohibit any government entity from "substantially burden[ing] a person's free exercise of religion even if the burden results from a rule of general applicability." Va. Code § 57-2.02.

Under RLUIPA, an institution may not impose a substantial burden on an inmate's "observance of Ramadan, the Islamic holy month of fasting and prayer" without a compelling government interest. *Lovelace v. Shinault*, 472 F.3d 174, 185-87 (4th Cir. 2006). Thus, courts have found a failure to accommodate the meal requirements during Ramadan can violate the Free Exercise Clause of the First Amendment. *See, e.g., Norwood v. Strada*, 249 Fed. Appx. 269, 2007 U.S. App. LEXIS 23062 (3d Cir. Pa. 2007) (citing *Makin v. Colo. Dep't of Corr.*, 183 F.3d 1205, 1211 (10th Cir. 1999)). In *Lovelace*, the Fourth Circuit Court of Appeals held that that an inmate had a cause of action under RLUIPA when he was excluded from special pre-dawn and post-sunset Ramadan meals, and, therefore, was not able to fast during the daylight hours and could "not fulfill one of the five pillars or obligations of Islam."


Relatedly, the tenets of Judaism require observers to follow specific dietary rules related to their food consumption. Jewish tradition requires adherence to Passover kosher rules, which include to refrain from eating certain meats, to ensure meats and dairy are not prepared or eaten in combination, and to avoid leavened bread. Observers may also be required to fast.

We ask that you comply with the law and ensure that inmates in your care receive the appropriate accommodations required for their observance of Ramadan and Passover this year.

Thank you for your attention to this matter.

Sincerely,

Claire G. Gastañaga Executive Director


Virginia

Bernard W. Booker Buckingham Correctional Center 1349 Correctional Center Road P. O. Box 430 Dillwyn, VA 23936

Dear Mr. Booker:

The American Civil Liberties Union (ACLU) of Virginia is a non-profit organization that promotes civil liberties and civil rights for everyone in the Commonwealth through public education, litigation, and advocacy with the goal of securing freedom and equality for all. Today, we are writing to you and other supervisors of our state's prisons and jails to remind each facility manager of their legal obligation to accommodate inmates' religious traditions, including accommodation of dietary restrictions which are an important part of some religious observances. This is the season where Muslim and Jewish prisoners may be observing the upcoming holidays of Ramadan and Passover, respectively, while Christians may be observing Easter. This year, Ramadan will begin the evening of Sunday, May 5, and end the evening of Tuesday, June 4. Jewish inmates will begin celebrating Passover the evening of Friday, April 19, and end the evening of Saturday, April 27. Easter is Sunday, April 21st.

Under the First Amendment of the Constitution and under Section 3 of the Federal Religious Land Use and Institutionalized Persons Act (RLUIPA), you must allow inmates to observe Ramadan and Passover, including providing adequate meals and meal timing for inmates. Similarly, the Virginia Constitution and Virginia state law prohibit any government entity from "substantially burden[ing] a person's free exercise of religion even if the burden results from a rule of general applicability." Va. Code § 57-2.02.

Under RLUIPA, an institution may not impose a substantial burden on an inmate's "observance of Ramadan, the Islamic holy month of fasting and prayer" without a compelling government interest. *Lovelace v. Shinault*, 472 F.3d 174, 185-87 (4th Cir. 2006). Thus, courts have found a failure to accommodate the meal requirements during Ramadan can violate the Free Exercise Clause of the First Amendment. *See, e.g., Norwood v. Strada*, 249 Fed. Appx. 269, 2007 U.S. App. LEXIS 23062 (3d Cir. Pa. 2007) (citing *Makin v. Colo. Dep't of Corr.*, 183 F.3d 1205, 1211 (10th Cir. 1999)). In *Lovelace*, the Fourth Circuit Court of Appeals held that that an inmate had a cause of action under RLUIPA when he was excluded from special pre-dawn and post-sunset Ramadan meals, and, therefore, was not able to fast during the daylight hours and could "not fulfill one of the five pillars or obligations of Islam."


Relatedly, the tenets of Judaism require observers to follow specific dietary rules related to their food consumption. Jewish tradition requires adherence to Passover kosher rules, which include to refrain from eating certain meats, to ensure meats and dairy are not prepared or eaten in combination, and to avoid leavened bread. Observers may also be required to fast.

We ask that you comply with the law and ensure that inmates in your care receive the appropriate accommodations required for their observance of Ramadan and Passover this year.

Thank you for your attention to this matter.

Sincerely,

Claire G. Gastañaga Executive Director


Virginia 701 E. Franklin Street

Superintendent James White Caroline Correctional Unit #2 31285 Camp Road Hanover, VA 23069

Dear Superintendent White:

The American Civil Liberties Union (ACLU) of Virginia is a non-profit organization that promotes civil liberties and civil rights for everyone in the Commonwealth through public education, litigation, and advocacy with the goal of securing freedom and equality for all. Today, we are writing to you and other supervisors of our state's prisons and jails to remind each facility manager of their legal obligation to accommodate inmates' religious traditions, including accommodation of dietary restrictions which are an important part of some religious observances. This is the season where Muslim and Jewish prisoners may be observing the upcoming holidays of Ramadan and Passover, respectively, while Christians may be observing Easter. This year, Ramadan will begin the evening of Sunday, May 5, and end the evening of Tuesday, June 4. Jewish inmates will begin celebrating Passover the evening of Friday, April 19, and end the evening of Saturday, April 27. Easter is Sunday, April 21st.

Under the First Amendment of the Constitution and under Section 3 of the Federal Religious Land Use and Institutionalized Persons Act (RLUIPA), you must allow inmates to observe Ramadan and Passover, including providing adequate meals and meal timing for inmates. Similarly, the Virginia Constitution and Virginia state law prohibit any government entity from "substantially burden[ing] a person's free exercise of religion even if the burden results from a rule of general applicability." Va. Code § 57-2.02.

Under RLUIPA, an institution may not impose a substantial burden on an inmate's "observance of Ramadan, the Islamic holy month of fasting and prayer" without a compelling government interest. *Lovelace v. Shinault*, 472 F.3d 174, 185-87 (4th Cir. 2006). Thus, courts have found a failure to accommodate the meal requirements during Ramadan can violate the Free Exercise Clause of the First Amendment. *See, e.g., Norwood v. Strada*, 249 Fed. Appx. 269, 2007 U.S. App. LEXIS 23062 (3d Cir. Pa. 2007) (citing *Makin v. Colo. Dep't of Corr.*, 183 F.3d 1205, 1211 (10th Cir. 1999)). In *Lovelace*, the Fourth Circuit Court of Appeals held that that an inmate had a cause of action under RLUIPA when he was excluded from special pre-dawn and post-sunset Ramadan meals, and, therefore, was not able to fast during the daylight hours and could "not fulfill one of the five pillars or obligations of Islam."


Relatedly, the tenets of Judaism require observers to follow specific dietary rules related to their food consumption. Jewish tradition requires adherence to Passover kosher rules, which include to refrain from eating certain meats, to ensure meats and dairy are not prepared or eaten in combination, and to avoid leavened bread. Observers may also be required to fast.

We ask that you comply with the law and ensure that inmates in your care receive the appropriate accommodations required for their observance of Ramadan and Passover this year.

Thank you for your attention to this matter.

Sincerely,

Claire G. Gastañaga Executive Director


Virginia

Superintendent Tykeshae Fowlkes Central Virginia Correctional Unit #13 6900 Courthouse Road Chesterfield, VA 23832

Dear Superintendent Fowlkes:

The American Civil Liberties Union (ACLU) of Virginia is a non-profit organization that promotes civil liberties and civil rights for everyone in the Commonwealth through public education, litigation, and advocacy with the goal of securing freedom and equality for all. Today, we are writing to you and other supervisors of our state's prisons and jails to remind each facility manager of their legal obligation to accommodate inmates' religious traditions, including accommodation of dietary restrictions which are an important part of some religious observances. This is the season where Muslim and Jewish prisoners may be observing the upcoming holidays of Ramadan and Passover, respectively, while Christians may be observing Easter. This year, Ramadan will begin the evening of Sunday, May 5, and end the evening of Tuesday, June 4. Jewish inmates will begin celebrating Passover the evening of Friday, April 19, and end the evening of Saturday, April 27. Easter is Sunday, April 21st.

Under the First Amendment of the Constitution and under Section 3 of the Federal Religious Land Use and Institutionalized Persons Act (RLUIPA), you must allow inmates to observe Ramadan and Passover, including providing adequate meals and meal timing for inmates. Similarly, the Virginia Constitution and Virginia state law prohibit any government entity from "substantially burden[ing] a person's free exercise of religion even if the burden results from a rule of general applicability." Va. Code § 57-2.02.

Under RLUIPA, an institution may not impose a substantial burden on an inmate's "observance of Ramadan, the Islamic holy month of fasting and prayer" without a compelling government interest. *Lovelace v. Shinault*, 472 F.3d 174, 185-87 (4th Cir. 2006). Thus, courts have found a failure to accommodate the meal requirements during Ramadan can violate the Free Exercise Clause of the First Amendment. *See, e.g., Norwood v. Strada*, 249 Fed. Appx. 269, 2007 U.S. App. LEXIS 23062 (3d Cir. Pa. 2007) (citing *Makin v. Colo. Dep't of Corr.*, 183 F.3d 1205, 1211 (10th Cir. 1999)). In *Lovelace*, the Fourth Circuit Court of Appeals held that that an inmate had a cause of action under RLUIPA when he was excluded from special pre-dawn and post-sunset Ramadan meals, and, therefore, was not able to fast during the daylight hours and could "not fulfill one of the five pillars or obligations of Islam."


Relatedly, the tenets of Judaism require observers to follow specific dietary rules related to their food consumption. Jewish tradition requires adherence to Passover kosher rules, which include to refrain from eating certain meats, to ensure meats and dairy are not prepared or eaten in combination, and to avoid leavened bread. Observers may also be required to fast.

We ask that you comply with the law and ensure that inmates in your care receive the appropriate accommodations required for their observance of Ramadan and Passover this year.

Thank you for your attention to this matter.

Sincerely,

Claire G. Gastañaga Executive Director


701 E. Franklin Street

Warden Ivan Gilmore Coffeewood Correctional Center 12352 Coffeewood Drive P. O. Box 500 Mitchells, VA 22729

Dear Warden Gilmore:

The American Civil Liberties Union (ACLU) of Virginia is a non-profit organization that promotes civil liberties and civil rights for everyone in the Commonwealth through public education, litigation, and advocacy with the goal of securing freedom and equality for all. Today, we are writing to you and other supervisors of our state's prisons and jails to remind each facility manager of their legal obligation to accommodate inmates' religious traditions, including accommodation of dietary restrictions which are an important part of some religious observances. This is the season where Muslim and Jewish prisoners may be observing the upcoming holidays of Ramadan and Passover, respectively, while Christians may be observing Easter. This year, Ramadan will begin the evening of Sunday, May 5, and end the evening of Tuesday, June 4. Jewish inmates will begin celebrating Passover the evening of Friday, April 19, and end the evening of Saturday, April 27. Easter is Sunday, April 21st.

Under the First Amendment of the Constitution and under Section 3 of the Federal Religious Land Use and Institutionalized Persons Act (RLUIPA), you must allow inmates to observe Ramadan and Passover, including providing adequate meals and meal timing for inmates. Similarly, the Virginia Constitution and Virginia state law prohibit any government entity from "substantially burden[ing] a person's free exercise of religion even if the burden results from a rule of general applicability." Va. Code § 57-2.02.

Under RLUIPA, an institution may not impose a substantial burden on an inmate's "observance of Ramadan, the Islamic holy month of fasting and prayer" without a compelling government interest. *Lovelace v. Shinault*, 472 F.3d 174, 185-87 (4th Cir. 2006). Thus, courts have found a failure to accommodate the meal requirements during Ramadan can violate the Free Exercise Clause of the First Amendment. *See, e.g., Norwood v. Strada*, 249 Fed. Appx. 269, 2007 U.S. App. LEXIS 23062 (3d Cir. Pa. 2007) (citing *Makin v. Colo. Dep't of Corr.*, 183 F.3d 1205, 1211 (10th Cir. 1999)). In *Lovelace*, the Fourth Circuit Court of Appeals held that that an inmate had a cause of action under RLUIPA when he was excluded from special pre-dawn and post-sunset Ramadan meals, and, therefore, was not able to fast during the daylight hours and could "not fulfill one of the five pillars or obligations of Islam."


Relatedly, the tenets of Judaism require observers to follow specific dietary rules related to their food consumption. Jewish tradition requires adherence to Passover kosher rules, which include to refrain from eating certain meats, to ensure meats and dairy are not prepared or eaten in combination, and to avoid leavened bread. Observers may also be required to fast.

We ask that you comply with the law and ensure that inmates in your care receive the appropriate accommodations required for their observance of Ramadan and Passover this year.

Thank you for your attention to this matter.

Sincerely,

Claire G. Gastañaga Executive Director


701 E. Franklin Street

Suite 1412 (804) 644-8022 Richmond VA 23219 acluva.org

Superintendent Thomas Redman Cold Springs Correctional Unit #10 221 Spitler Circle Greenville, VA 24440

Dear Superintendent Redman:

The American Civil Liberties Union (ACLU) of Virginia is a non-profit organization that promotes civil liberties and civil rights for everyone in the Commonwealth through public education, litigation, and advocacy with the goal of securing freedom and equality for all. Today, we are writing to you and other supervisors of our state's prisons and jails to remind each facility manager of their legal obligation to accommodate inmates' religious traditions, including accommodation of dietary restrictions which are an important part of some religious observances. This is the season where Muslim and Jewish prisoners may be observing the upcoming holidays of Ramadan and Passover, respectively, while Christians may be observing Easter. This year, Ramadan will begin the evening of Sunday, May 5, and end the evening of Tuesday, June 4. Jewish inmates will begin celebrating Passover the evening of Friday, April 19, and end the evening of Saturday, April 27. Easter is Sunday, April 21st.

Under the First Amendment of the Constitution and under Section 3 of the Federal Religious Land Use and Institutionalized Persons Act (RLUIPA), you must allow inmates to observe Ramadan and Passover, including providing adequate meals and meal timing for inmates. Similarly, the Virginia Constitution and Virginia state law prohibit any government entity from "substantially burden[ing] a person's free exercise of religion even if the burden results from a rule of general applicability." Va. Code § 57-2.02.

Under RLUIPA, an institution may not impose a substantial burden on an inmate's "observance of Ramadan, the Islamic holy month of fasting and prayer" without a compelling government interest. *Lovelace v. Shinault*, 472 F.3d 174, 185-87 (4th Cir. 2006). Thus, courts have found a failure to accommodate the meal requirements during Ramadan can violate the Free Exercise Clause of the First Amendment. *See, e.g., Norwood v. Strada*, 249 Fed. Appx. 269, 2007 U.S. App. LEXIS 23062 (3d Cir. Pa. 2007) (citing *Makin v. Colo. Dep't of Corr.*, 183 F.3d 1205, 1211 (10th Cir. 1999)). In *Lovelace*, the Fourth Circuit Court of Appeals held that that an inmate had a cause of action under RLUIPA when he was excluded from special pre-dawn and post-sunset Ramadan meals, and, therefore, was not able to fast during the daylight hours and could "not fulfill one of the five pillars or obligations of Islam."


Relatedly, the tenets of Judaism require observers to follow specific dietary rules related to their food consumption. Jewish tradition requires adherence to Passover kosher rules, which include to refrain from eating certain meats, to ensure meats and dairy are not prepared or eaten in combination, and to avoid leavened bread. Observers may also be required to fast.

We ask that you comply with the law and ensure that inmates in your care receive the appropriate accommodations required for their observance of Ramadan and Passover this year.

Thank you for your attention to this matter.

Sincerely,

Claire G. Gastañaga Executive Director


701 E. Franklin Street

Warden Tammy Brown Deerfield Correctional Center 21360 Deerfield Drive Capron, VA 23829

Dear Warden Brown:

The American Civil Liberties Union (ACLU) of Virginia is a non-profit organization that promotes civil liberties and civil rights for everyone in the Commonwealth through public education, litigation, and advocacy with the goal of securing freedom and equality for all. Today, we are writing to you and other supervisors of our state's prisons and jails to remind each facility manager of their legal obligation to accommodate inmates' religious traditions, including accommodation of dietary restrictions which are an important part of some religious observances. This is the season where Muslim and Jewish prisoners may be observing the upcoming holidays of Ramadan and Passover, respectively, while Christians may be observing Easter. This year, Ramadan will begin the evening of Sunday, May 5, and end the evening of Tuesday, June 4. Jewish inmates will begin celebrating Passover the evening of Friday, April 19, and end the evening of Saturday, April 27. Easter is Sunday, April 21st.

Under the First Amendment of the Constitution and under Section 3 of the Federal Religious Land Use and Institutionalized Persons Act (RLUIPA), you must allow inmates to observe Ramadan and Passover, including providing adequate meals and meal timing for inmates. Similarly, the Virginia Constitution and Virginia state law prohibit any government entity from "substantially burden[ing] a person's free exercise of religion even if the burden results from a rule of general applicability." Va. Code § 57-2.02.

Under RLUIPA, an institution may not impose a substantial burden on an inmate's "observance of Ramadan, the Islamic holy month of fasting and prayer" without a compelling government interest. *Lovelace v. Shinault*, 472 F.3d 174, 185-87 (4th Cir. 2006). Thus, courts have found a failure to accommodate the meal requirements during Ramadan can violate the Free Exercise Clause of the First Amendment. *See, e.g., Norwood v. Strada*, 249 Fed. Appx. 269, 2007 U.S. App. LEXIS 23062 (3d Cir. Pa. 2007) (citing *Makin v. Colo. Dep't of Corr.*, 183 F.3d 1205, 1211 (10th Cir. 1999)). In *Lovelace*, the Fourth Circuit Court of Appeals held that that an inmate had a cause of action under RLUIPA when he was excluded from special pre-dawn and post-sunset Ramadan meals, and, therefore, was not able to fast during the daylight hours and could "not fulfill one of the five pillars or obligations of Islam."


Relatedly, the tenets of Judaism require observers to follow specific dietary rules related to their food consumption. Jewish tradition requires adherence to Passover kosher rules, which include to refrain from eating certain meats, to ensure meats and dairy are not prepared or eaten in combination, and to avoid leavened bread. Observers may also be required to fast.

We ask that you comply with the law and ensure that inmates in your care receive the appropriate accommodations required for their observance of Ramadan and Passover this year.

Thank you for your attention to this matter.

Sincerely,

Claire G. Gastañaga Executive Director


Virginia 701 E. Franklin Street

Suite 1412 (804) 644-8022 Richmond VA 23219 acluva.org

Warden Dana Ratliffe-Walker Dillwyn Correctional Center 1522 Prison Road P.O. Box 670 Dillwyn, VA 23936

Dear Warden Ratliffe-Walker:

The American Civil Liberties Union (ACLU) of Virginia is a non-profit organization that promotes civil liberties and civil rights for everyone in the Commonwealth through public education, litigation, and advocacy with the goal of securing freedom and equality for all. Today, we are writing to you and other supervisors of our state's prisons and jails to remind each facility manager of their legal obligation to accommodate inmates' religious traditions, including accommodation of dietary restrictions which are an important part of some religious observances. This is the season where Muslim and Jewish prisoners may be observing the upcoming holidays of Ramadan and Passover, respectively, while Christians may be observing Easter. This year, Ramadan will begin the evening of Sunday, May 5, and end the evening of Tuesday, June 4. Jewish inmates will begin celebrating Passover the evening of Friday, April 19, and end the evening of Saturday, April 27. Easter is Sunday, April 21st.

Under the First Amendment of the Constitution and under Section 3 of the Federal Religious Land Use and Institutionalized Persons Act (RLUIPA), you must allow inmates to observe Ramadan and Passover, including providing adequate meals and meal timing for inmates. Similarly, the Virginia Constitution and Virginia state law prohibit any government entity from "substantially burden[ing] a person's free exercise of religion even if the burden results from a rule of general applicability." Va. Code § 57-2.02.

Under RLUIPA, an institution may not impose a substantial burden on an inmate's "observance of Ramadan, the Islamic holy month of fasting and prayer" without a compelling government interest. *Lovelace v. Shinault*, 472 F.3d 174, 185-87 (4th Cir. 2006). Thus, courts have found a failure to accommodate the meal requirements during Ramadan can violate the Free Exercise Clause of the First Amendment. *See, e.g., Norwood v. Strada*, 249 Fed. Appx. 269, 2007 U.S. App. LEXIS 23062 (3d Cir. Pa. 2007) (citing *Makin v. Colo. Dep't of Corr.*, 183 F.3d 1205, 1211 (10th Cir. 1999)). In *Lovelace*, the Fourth Circuit Court of Appeals held that that an inmate had a cause of action under RLUIPA when he was excluded from special pre-dawn and post-sunset Ramadan meals, and, therefore, was not able to fast during the daylight hours and could "not fulfill one of the five pillars or obligations of Islam."


Relatedly, the tenets of Judaism require observers to follow specific dietary rules related to their food consumption. Jewish tradition requires adherence to Passover kosher rules, which include to refrain from eating certain meats, to ensure meats and dairy are not prepared or eaten in combination, and to avoid leavened bread. Observers may also be required to fast.

We ask that you comply with the law and ensure that inmates in your care receive the appropriate accommodations required for their observance of Ramadan and Passover this year.

Thank you for your attention to this matter.

Sincerely,

Claire G. Gastañaga Executive Director


Virginia

Warden Eric Aldridge Fluvanna Correctional Center 144 Prison Lane Troy, VA 22974

Dear Warden Aldridge:

The American Civil Liberties Union (ACLU) of Virginia is a non-profit organization that promotes civil liberties and civil rights for everyone in the Commonwealth through public education, litigation, and advocacy with the goal of securing freedom and equality for all. Today, we are writing to you and other supervisors of our state's prisons and jails to remind each facility manager of their legal obligation to accommodate inmates' religious traditions, including accommodation of dietary restrictions which are an important part of some religious observances. This is the season where Muslim and Jewish prisoners may be observing the upcoming holidays of Ramadan and Passover, respectively, while Christians may be observing Easter. This year, Ramadan will begin the evening of Sunday, May 5, and end the evening of Tuesday, June 4. Jewish inmates will begin celebrating Passover the evening of Friday, April 19, and end the evening of Saturday, April 27. Easter is Sunday, April 21st.

Under the First Amendment of the Constitution and under Section 3 of the Federal Religious Land Use and Institutionalized Persons Act (RLUIPA), you must allow inmates to observe Ramadan and Passover, including providing adequate meals and meal timing for inmates. Similarly, the Virginia Constitution and Virginia state law prohibit any government entity from "substantially burden[ing] a person's free exercise of religion even if the burden results from a rule of general applicability." Va. Code § 57-2.02.

Under RLUIPA, an institution may not impose a substantial burden on an inmate's "observance of Ramadan, the Islamic holy month of fasting and prayer" without a compelling government interest. *Lovelace v. Shinault*, 472 F.3d 174, 185-87 (4th Cir. 2006). Thus, courts have found a failure to accommodate the meal requirements during Ramadan can violate the Free Exercise Clause of the First Amendment. *See, e.g., Norwood v. Strada*, 249 Fed. Appx. 269, 2007 U.S. App. LEXIS 23062 (3d Cir. Pa. 2007) (citing *Makin v. Colo. Dep't of Corr.*, 183 F.3d 1205, 1211 (10th Cir. 1999)). In *Lovelace*, the Fourth Circuit Court of Appeals held that that an inmate had a cause of action under RLUIPA when he was excluded from special pre-dawn and post-sunset Ramadan meals, and, therefore, was not able to fast during the daylight hours and could "not fulfill one of the five pillars or obligations of Islam."


Relatedly, the tenets of Judaism require observers to follow specific dietary rules related to their food consumption. Jewish tradition requires adherence to Passover kosher rules, which include to refrain from eating certain meats, to ensure meats and dairy are not prepared or eaten in combination, and to avoid leavened bread. Observers may also be required to fast.

We ask that you comply with the law and ensure that inmates in your care receive the appropriate accommodations required for their observance of Ramadan and Passover this year.

Thank you for your attention to this matter.

Sincerely,

Claire G. Gastañaga Executive Director


701 E. Franklin Street

Suite 1412 (804) 644-8022 Richmond VA 23219 acluva.org

Warden Melvin Davis Green Rock Correctional Center 475 Green Rock Lane Chatham, VA 24531

Dear Warden Davis:

The American Civil Liberties Union (ACLU) of Virginia is a non-profit organization that promotes civil liberties and civil rights for everyone in the Commonwealth through public education, litigation, and advocacy with the goal of securing freedom and equality for all. Today, we are writing to you and other supervisors of our state's prisons and jails to remind each facility manager of their legal obligation to accommodate inmates' religious traditions, including accommodation of dietary restrictions which are an important part of some religious observances. This is the season where Muslim and Jewish prisoners may be observing the upcoming holidays of Ramadan and Passover, respectively, while Christians may be observing Easter. This year, Ramadan will begin the evening of Sunday, May 5, and end the evening of Tuesday, June 4. Jewish inmates will begin celebrating Passover the evening of Friday, April 19, and end the evening of Saturday, April 27. Easter is Sunday, April 21st.

Under the First Amendment of the Constitution and under Section 3 of the Federal Religious Land Use and Institutionalized Persons Act (RLUIPA), you must allow inmates to observe Ramadan and Passover, including providing adequate meals and meal timing for inmates. Similarly, the Virginia Constitution and Virginia state law prohibit any government entity from "substantially burden[ing] a person's free exercise of religion even if the burden results from a rule of general applicability." Va. Code § 57-2.02.

Under RLUIPA, an institution may not impose a substantial burden on an inmate's "observance of Ramadan, the Islamic holy month of fasting and prayer" without a compelling government interest. *Lovelace v. Shinault*, 472 F.3d 174, 185-87 (4th Cir. 2006). Thus, courts have found a failure to accommodate the meal requirements during Ramadan can violate the Free Exercise Clause of the First Amendment. *See, e.g., Norwood v. Strada*, 249 Fed. Appx. 269, 2007 U.S. App. LEXIS 23062 (3d Cir. Pa. 2007) (citing *Makin v. Colo. Dep't of Corr.*, 183 F.3d 1205, 1211 (10th Cir. 1999)). In *Lovelace*, the Fourth Circuit Court of Appeals held that that an inmate had a cause of action under RLUIPA when he was excluded from special pre-dawn and post-sunset Ramadan meals, and, therefore, was not able to fast during the daylight hours and could "not fulfill one of the five pillars or obligations of Islam."


Relatedly, the tenets of Judaism require observers to follow specific dietary rules related to their food consumption. Jewish tradition requires adherence to Passover kosher rules, which include to refrain from eating certain meats, to ensure meats and dairy are not prepared or eaten in combination, and to avoid leavened bread. Observers may also be required to fast.

We ask that you comply with the law and ensure that inmates in your care receive the appropriate accommodations required for their observance of Ramadan and Passover this year.

Thank you for your attention to this matter.

Sincerely,

Claire G. Gastañaga Executive Director


Virginia

Warden Tracy S. Ray Greensville Correctional Center 901 Corrections Way Jarratt, VA 23870-9614

Dear Warden Ray:

The American Civil Liberties Union (ACLU) of Virginia is a non-profit organization that promotes civil liberties and civil rights for everyone in the Commonwealth through public education, litigation, and advocacy with the goal of securing freedom and equality for all. Today, we are writing to you and other supervisors of our state's prisons and jails to remind each facility manager of their legal obligation to accommodate inmates' religious traditions, including accommodation of dietary restrictions which are an important part of some religious observances. This is the season where Muslim and Jewish prisoners may be observing the upcoming holidays of Ramadan and Passover, respectively, while Christians may be observing Easter. This year, Ramadan will begin the evening of Sunday, May 5, and end the evening of Tuesday, June 4. Jewish inmates will begin celebrating Passover the evening of Friday, April 19, and end the evening of Saturday, April 27. Easter is Sunday, April 21st.

Under the First Amendment of the Constitution and under Section 3 of the Federal Religious Land Use and Institutionalized Persons Act (RLUIPA), you must allow inmates to observe Ramadan and Passover, including providing adequate meals and meal timing for inmates. Similarly, the Virginia Constitution and Virginia state law prohibit any government entity from "substantially burden[ing] a person's free exercise of religion even if the burden results from a rule of general applicability." Va. Code § 57-2.02.

Under RLUIPA, an institution may not impose a substantial burden on an inmate's "observance of Ramadan, the Islamic holy month of fasting and prayer" without a compelling government interest. *Lovelace v. Shinault*, 472 F.3d 174, 185-87 (4th Cir. 2006). Thus, courts have found a failure to accommodate the meal requirements during Ramadan can violate the Free Exercise Clause of the First Amendment. *See, e.g., Norwood v. Strada*, 249 Fed. Appx. 269, 2007 U.S. App. LEXIS 23062 (3d Cir. Pa. 2007) (citing *Makin v. Colo. Dep't of Corr.*, 183 F.3d 1205, 1211 (10th Cir. 1999)). In *Lovelace*, the Fourth Circuit Court of Appeals held that that an inmate had a cause of action under RLUIPA when he was excluded from special pre-dawn and post-sunset Ramadan meals, and, therefore, was not able to fast during the daylight hours and could "not fulfill one of the five pillars or obligations of Islam."


Relatedly, the tenets of Judaism require observers to follow specific dietary rules related to their food consumption. Jewish tradition requires adherence to Passover kosher rules, which include to refrain from eating certain meats, to ensure meats and dairy are not prepared or eaten in combination, and to avoid leavened bread. Observers may also be required to fast.

We ask that you comply with the law and ensure that inmates in your care receive the appropriate accommodations required for their observance of Ramadan and Passover this year.

Thank you for your attention to this matter.

Sincerely,

Claire G. Gastañaga Executive Director


Virginia 701 E. Franklin Street

Suite 1412 (804) 644-8022 Richmond VA 23219 acluva.org

Superintendent Mariea LeFevers Halifax Correctional Unit #23 1200 Farm Road Box 1789 Halifax, VA 24558

Dear Superintendent LeFevers:

The American Civil Liberties Union (ACLU) of Virginia is a non-profit organization that promotes civil liberties and civil rights for everyone in the Commonwealth through public education, litigation, and advocacy with the goal of securing freedom and equality for all. Today, we are writing to you and other supervisors of our state's prisons and jails to remind each facility manager of their legal obligation to accommodate inmates' religious traditions, including accommodation of dietary restrictions which are an important part of some religious observances. This is the season where Muslim and Jewish prisoners may be observing the upcoming holidays of Ramadan and Passover, respectively, while Christians may be observing Easter. This year, Ramadan will begin the evening of Sunday, May 5, and end the evening of Tuesday, June 4. Jewish inmates will begin celebrating Passover the evening of Friday, April 19, and end the evening of Saturday, April 27. Easter is Sunday, April 21st.

Under the First Amendment of the Constitution and under Section 3 of the Federal Religious Land Use and Institutionalized Persons Act (RLUIPA), you must allow inmates to observe Ramadan and Passover, including providing adequate meals and meal timing for inmates. Similarly, the Virginia Constitution and Virginia state law prohibit any government entity from "substantially burden[ing] a person's free exercise of religion even if the burden results from a rule of general applicability." Va. Code § 57-2.02.

Under RLUIPA, an institution may not impose a substantial burden on an inmate's "observance of Ramadan, the Islamic holy month of fasting and prayer" without a compelling government interest. *Lovelace v. Shinault*, 472 F.3d 174, 185-87 (4th Cir. 2006). Thus, courts have found a failure to accommodate the meal requirements during Ramadan can violate the Free Exercise Clause of the First Amendment. *See, e.g., Norwood v. Strada*, 249 Fed. Appx. 269, 2007 U.S. App. LEXIS 23062 (3d Cir. Pa. 2007) (citing *Makin v. Colo. Dep't of Corr.*, 183 F.3d 1205, 1211 (10th Cir. 1999)). In *Lovelace*, the Fourth Circuit Court of Appeals held that that an inmate had a cause of action under RLUIPA when he was excluded from special pre-dawn and post-sunset Ramadan meals, and, therefore, was not able to fast during the daylight hours and could "not fulfill one of the five pillars or obligations of Islam."


Relatedly, the tenets of Judaism require observers to follow specific dietary rules related to their food consumption. Jewish tradition requires adherence to Passover kosher rules, which include to refrain from eating certain meats, to ensure meats and dairy are not prepared or eaten in combination, and to avoid leavened bread. Observers may also be required to fast.

We ask that you comply with the law and ensure that inmates in your care receive the appropriate accommodations required for their observance of Ramadan and Passover this year.

Thank you for your attention to this matter.

Sincerely,

Claire G. Gastañaga Executive Director


Virginia

Warden Darrell Miller Haynesville Correctional Center 421 Barnfield Road P. O. Box 129 Haynesville, VA 22472

Dear Warden Miller:

The American Civil Liberties Union (ACLU) of Virginia is a non-profit organization that promotes civil liberties and civil rights for everyone in the Commonwealth through public education, litigation, and advocacy with the goal of securing freedom and equality for all. Today, we are writing to you and other supervisors of our state's prisons and jails to remind each facility manager of their legal obligation to accommodate inmates' religious traditions, including accommodation of dietary restrictions which are an important part of some religious observances. This is the season where Muslim and Jewish prisoners may be observing the upcoming holidays of Ramadan and Passover, respectively, while Christians may be observing Easter. This year, Ramadan will begin the evening of Sunday, May 5, and end the evening of Tuesday, June 4. Jewish inmates will begin celebrating Passover the evening of Friday, April 19, and end the evening of Saturday, April 27. Easter is Sunday, April 21st.

Under the First Amendment of the Constitution and under Section 3 of the Federal Religious Land Use and Institutionalized Persons Act (RLUIPA), you must allow inmates to observe Ramadan and Passover, including providing adequate meals and meal timing for inmates. Similarly, the Virginia Constitution and Virginia state law prohibit any government entity from "substantially burden[ing] a person's free exercise of religion even if the burden results from a rule of general applicability." Va. Code § 57-2.02.

Under RLUIPA, an institution may not impose a substantial burden on an inmate's "observance of Ramadan, the Islamic holy month of fasting and prayer" without a compelling government interest. *Lovelace v. Shinault*, 472 F.3d 174, 185-87 (4th Cir. 2006). Thus, courts have found a failure to accommodate the meal requirements during Ramadan can violate the Free Exercise Clause of the First Amendment. *See, e.g., Norwood v. Strada*, 249 Fed. Appx. 269, 2007 U.S. App. LEXIS 23062 (3d Cir. Pa. 2007) (citing *Makin v. Colo. Dep't of Corr.*, 183 F.3d 1205, 1211 (10th Cir. 1999)). In *Lovelace*, the Fourth Circuit Court of Appeals held that that an inmate had a cause of action under RLUIPA when he was excluded from special pre-dawn and post-sunset Ramadan meals, and, therefore, was not able to fast during the daylight hours and could "not fulfill one of the five pillars or obligations of Islam."


Relatedly, the tenets of Judaism require observers to follow specific dietary rules related to their food consumption. Jewish tradition requires adherence to Passover kosher rules, which include to refrain from eating certain meats, to ensure meats and dairy are not prepared or eaten in combination, and to avoid leavened bread. Observers may also be required to fast.

We ask that you comply with the law and ensure that inmates in your care receive the appropriate accommodations required for their observance of Ramadan and Passover this year.

Thank you for your attention to this matter.

Sincerely,

Claire G. Gastañaga Executive Director


Virginia

Superintendent Patrick Gurney Haynesville Correctional Unit #17 Camp Seventeen Road P. O. Box 39 Haynesville, VA 22472

Dear Superintendent Gurney:

The American Civil Liberties Union (ACLU) of Virginia is a non-profit organization that promotes civil liberties and civil rights for everyone in the Commonwealth through public education, litigation, and advocacy with the goal of securing freedom and equality for all. Today, we are writing to you and other supervisors of our state's prisons and jails to remind each facility manager of their legal obligation to accommodate inmates' religious traditions, including accommodation of dietary restrictions which are an important part of some religious observances. This is the season where Muslim and Jewish prisoners may be observing the upcoming holidays of Ramadan and Passover, respectively, while Christians may be observing Easter. This year, Ramadan will begin the evening of Sunday, May 5, and end the evening of Tuesday, June 4. Jewish inmates will begin celebrating Passover the evening of Friday, April 19, and end the evening of Saturday, April 27. Easter is Sunday, April 21st.

Under the First Amendment of the Constitution and under Section 3 of the Federal Religious Land Use and Institutionalized Persons Act (RLUIPA), you must allow inmates to observe Ramadan and Passover, including providing adequate meals and meal timing for inmates. Similarly, the Virginia Constitution and Virginia state law prohibit any government entity from "substantially burden[ing] a person's free exercise of religion even if the burden results from a rule of general applicability." Va. Code § 57-2.02.

Under RLUIPA, an institution may not impose a substantial burden on an inmate's "observance of Ramadan, the Islamic holy month of fasting and prayer" without a compelling government interest. *Lovelace v. Shinault*, 472 F.3d 174, 185-87 (4th Cir. 2006). Thus, courts have found a failure to accommodate the meal requirements during Ramadan can violate the Free Exercise Clause of the First Amendment. *See, e.g., Norwood v. Strada*, 249 Fed. Appx. 269, 2007 U.S. App. LEXIS 23062 (3d Cir. Pa. 2007) (citing *Makin v. Colo. Dep't of Corr.*, 183 F.3d 1205, 1211 (10th Cir. 1999)). In *Lovelace*, the Fourth Circuit Court of Appeals held that that an inmate had a cause of action under RLUIPA when he was excluded from special pre-dawn and post-sunset Ramadan meals, and, therefore, was not able to fast during the daylight hours and could "not fulfill one of the five pillars or obligations of Islam."


Relatedly, the tenets of Judaism require observers to follow specific dietary rules related to their food consumption. Jewish tradition requires adherence to Passover kosher rules, which include to refrain from eating certain meats, to ensure meats and dairy are not prepared or eaten in combination, and to avoid leavened bread. Observers may also be required to fast.

We ask that you comply with the law and ensure that inmates in your care receive the appropriate accommodations required for their observance of Ramadan and Passover this year.

Thank you for your attention to this matter.

Sincerely,

Claire G. Gastañaga Executive Director


Virginia 701 E. Franklin Street

Suite 1412 (804) 644-8022 Richmond VA 23219 acluva.org

Warden Rick White Indian Creek Correctional Center 801 Sanderson Road P. O. Box 16481 Chesapeake, VA 23328-6481

Dear Warden White:

The American Civil Liberties Union (ACLU) of Virginia is a non-profit organization that promotes civil liberties and civil rights for everyone in the Commonwealth through public education, litigation, and advocacy with the goal of securing freedom and equality for all. Today, we are writing to you and other supervisors of our state's prisons and jails to remind each facility manager of their legal obligation to accommodate inmates' religious traditions, including accommodation of dietary restrictions which are an important part of some religious observances. This is the season where Muslim and Jewish prisoners may be observing the upcoming holidays of Ramadan and Passover, respectively, while Christians may be observing Easter. This year, Ramadan will begin the evening of Sunday, May 5, and end the evening of Tuesday, June 4. Jewish inmates will begin celebrating Passover the evening of Friday, April 19, and end the evening of Saturday, April 27. Easter is Sunday, April 21st.

Under the First Amendment of the Constitution and under Section 3 of the Federal Religious Land Use and Institutionalized Persons Act (RLUIPA), you must allow inmates to observe Ramadan and Passover, including providing adequate meals and meal timing for inmates. Similarly, the Virginia Constitution and Virginia state law prohibit any government entity from "substantially burden[ing] a person's free exercise of religion even if the burden results from a rule of general applicability." Va. Code § 57-2.02.

Under RLUIPA, an institution may not impose a substantial burden on an inmate's "observance of Ramadan, the Islamic holy month of fasting and prayer" without a compelling government interest. *Lovelace v. Shinault*, 472 F.3d 174, 185-87 (4th Cir. 2006). Thus, courts have found a failure to accommodate the meal requirements during Ramadan can violate the Free Exercise Clause of the First Amendment. *See, e.g., Norwood v. Strada*, 249 Fed. Appx. 269, 2007 U.S. App. LEXIS 23062 (3d Cir. Pa. 2007) (citing *Makin v. Colo. Dep't of Corr.*, 183 F.3d 1205, 1211 (10th Cir. 1999)). In *Lovelace*, the Fourth Circuit Court of Appeals held that that an inmate had a cause of action under RLUIPA when he was excluded from special pre-dawn and post-sunset Ramadan meals, and, therefore, was not able to fast during the daylight hours and could "not fulfill one of the five pillars or obligations of Islam."


Relatedly, the tenets of Judaism require observers to follow specific dietary rules related to their food consumption. Jewish tradition requires adherence to Passover kosher rules, which include to refrain from eating certain meats, to ensure meats and dairy are not prepared or eaten in combination, and to avoid leavened bread. Observers may also be required to fast.

We ask that you comply with the law and ensure that inmates in your care receive the appropriate accommodations required for their observance of Ramadan and Passover this year.

Thank you for your attention to this matter.

Sincerely,

Claire G. Gastañaga Executive Director


Virginia
Warden Clint Davis Keen Mountain Correctional Center State Route 629 P. O. Box 860 Oakwood, VA 24631

Dear Warden Davis:

The American Civil Liberties Union (ACLU) of Virginia is a non-profit organization that promotes civil liberties and civil rights for everyone in the Commonwealth through public education, litigation, and advocacy with the goal of securing freedom and equality for all. Today, we are writing to you and other supervisors of our state's prisons and jails to remind each facility manager of their legal obligation to accommodate inmates' religious traditions, including accommodation of dietary restrictions which are an important part of some religious observances. This is the season where Muslim and Jewish prisoners may be observing the upcoming holidays of Ramadan and Passover, respectively, while Christians may be observing Easter. This year, Ramadan will begin the evening of Sunday, May 5, and end the evening of Tuesday, June 4. Jewish inmates will begin celebrating Passover the evening of Friday, April 19, and end the evening of Saturday, April 27. Easter is Sunday, April 21st.

Under the First Amendment of the Constitution and under Section 3 of the Federal Religious Land Use and Institutionalized Persons Act (RLUIPA), you must allow inmates to observe Ramadan and Passover, including providing adequate meals and meal timing for inmates. Similarly, the Virginia Constitution and Virginia state law prohibit any government entity from "substantially burden[ing] a person's free exercise of religion even if the burden results from a rule of general applicability." Va. Code § 57-2.02.

Under RLUIPA, an institution may not impose a substantial burden on an inmate's "observance of Ramadan, the Islamic holy month of fasting and prayer" without a compelling government interest. *Lovelace v. Shinault*, 472 F.3d 174, 185-87 (4th Cir. 2006). Thus, courts have found a failure to accommodate the meal requirements during Ramadan can violate the Free Exercise Clause of the First Amendment. *See, e.g., Norwood v. Strada*, 249 Fed. Appx. 269, 2007 U.S. App. LEXIS 23062 (3d Cir. Pa. 2007) (citing *Makin v. Colo. Dep't of Corr.*, 183 F.3d 1205, 1211 (10th Cir. 1999)). In *Lovelace*, the Fourth Circuit Court of Appeals held that that an inmate had a cause of action under RLUIPA when he was excluded from special pre-dawn and post-sunset Ramadan meals, and, therefore, was not able to fast during the daylight hours and could "not fulfill one of the five pillars or obligations of Islam."


Relatedly, the tenets of Judaism require observers to follow specific dietary rules related to their food consumption. Jewish tradition requires adherence to Passover kosher rules, which include to refrain from eating certain meats, to ensure meats and dairy are not prepared or eaten in combination, and to avoid leavened bread. Observers may also be required to fast.

We ask that you comply with the law and ensure that inmates in your care receive the appropriate accommodations required for their observance of Ramadan and Passover this year.

Thank you for your attention to this matter.

Sincerely,

Claire G. Gastañaga Executive Director


Virginia 701 E. Franklin Street

Suite 1412 (804) 644-8022 Richmond VA 23219 acluva.org

Warden James Beale Lawrenceville Correctional Center 1607 Planters Road Lawrenceville, VA 23868

Dear Warden Beale:

The American Civil Liberties Union (ACLU) of Virginia is a non-profit organization that promotes civil liberties and civil rights for everyone in the Commonwealth through public education, litigation, and advocacy with the goal of securing freedom and equality for all. Today, we are writing to you and other supervisors of our state's prisons and jails to remind each facility manager of their legal obligation to accommodate inmates' religious traditions, including accommodation of dietary restrictions which are an important part of some religious observances. This is the season where Muslim and Jewish prisoners may be observing the upcoming holidays of Ramadan and Passover, respectively, while Christians may be observing Easter. This year, Ramadan will begin the evening of Sunday, May 5, and end the evening of Tuesday, June 4. Jewish inmates will begin celebrating Passover the evening of Friday, April 19, and end the evening of Saturday, April 27. Easter is Sunday, April 21st.

Under the First Amendment of the Constitution and under Section 3 of the Federal Religious Land Use and Institutionalized Persons Act (RLUIPA), you must allow inmates to observe Ramadan and Passover, including providing adequate meals and meal timing for inmates. Similarly, the Virginia Constitution and Virginia state law prohibit any government entity from "substantially burden[ing] a person's free exercise of religion even if the burden results from a rule of general applicability." Va. Code § 57-2.02.

Under RLUIPA, an institution may not impose a substantial burden on an inmate's "observance of Ramadan, the Islamic holy month of fasting and prayer" without a compelling government interest. *Lovelace v. Shinault*, 472 F.3d 174, 185-87 (4th Cir. 2006). Thus, courts have found a failure to accommodate the meal requirements during Ramadan can violate the Free Exercise Clause of the First Amendment. *See, e.g., Norwood v. Strada*, 249 Fed. Appx. 269, 2007 U.S. App. LEXIS 23062 (3d Cir. Pa. 2007) (citing *Makin v. Colo. Dep't of Corr.*, 183 F.3d 1205, 1211 (10th Cir. 1999)). In *Lovelace*, the Fourth Circuit Court of Appeals held that that an inmate had a cause of action under RLUIPA when he was excluded from special pre-dawn and post-sunset Ramadan meals, and, therefore, was not able to fast during the daylight hours and could "not fulfill one of the five pillars or obligations of Islam."


Relatedly, the tenets of Judaism require observers to follow specific dietary rules related to their food consumption. Jewish tradition requires adherence to Passover kosher rules, which include to refrain from eating certain meats, to ensure meats and dairy are not prepared or eaten in combination, and to avoid leavened bread. Observers may also be required to fast.

We ask that you comply with the law and ensure that inmates in your care receive the appropriate accommodations required for their observance of Ramadan and Passover this year.

Thank you for your attention to this matter.

Sincerely,

Claire G. Gastañaga Executive Director


Virginia 701 E. Franklin Street

Suite 1412 (804) 644-8022 Richmond VA 23219 acluva.org

Warden Larry Edmonds Lunenburg Correctional Center 690 Falls Road Victoria, VA 23974

Dear Warden Edmonds:

The American Civil Liberties Union (ACLU) of Virginia is a non-profit organization that promotes civil liberties and civil rights for everyone in the Commonwealth through public education, litigation, and advocacy with the goal of securing freedom and equality for all. Today, we are writing to you and other supervisors of our state's prisons and jails to remind each facility manager of their legal obligation to accommodate inmates' religious traditions, including accommodation of dietary restrictions which are an important part of some religious observances. This is the season where Muslim and Jewish prisoners may be observing the upcoming holidays of Ramadan and Passover, respectively, while Christians may be observing Easter. This year, Ramadan will begin the evening of Sunday, May 5, and end the evening of Tuesday, June 4. Jewish inmates will begin celebrating Passover the evening of Friday, April 19, and end the evening of Saturday, April 27. Easter is Sunday, April 21st.

Under the First Amendment of the Constitution and under Section 3 of the Federal Religious Land Use and Institutionalized Persons Act (RLUIPA), you must allow inmates to observe Ramadan and Passover, including providing adequate meals and meal timing for inmates. Similarly, the Virginia Constitution and Virginia state law prohibit any government entity from "substantially burden[ing] a person's free exercise of religion even if the burden results from a rule of general applicability." Va. Code § 57-2.02.

Under RLUIPA, an institution may not impose a substantial burden on an inmate's "observance of Ramadan, the Islamic holy month of fasting and prayer" without a compelling government interest. *Lovelace v. Shinault*, 472 F.3d 174, 185-87 (4th Cir. 2006). Thus, courts have found a failure to accommodate the meal requirements during Ramadan can violate the Free Exercise Clause of the First Amendment. *See, e.g., Norwood v. Strada*, 249 Fed. Appx. 269, 2007 U.S. App. LEXIS 23062 (3d Cir. Pa. 2007) (citing *Makin v. Colo. Dep't of Corr.*, 183 F.3d 1205, 1211 (10th Cir. 1999)). In *Lovelace*, the Fourth Circuit Court of Appeals held that that an inmate had a cause of action under RLUIPA when he was excluded from special pre-dawn and post-sunset Ramadan meals, and, therefore, was not able to fast during the daylight hours and could "not fulfill one of the five pillars or obligations of Islam."


Relatedly, the tenets of Judaism require observers to follow specific dietary rules related to their food consumption. Jewish tradition requires adherence to Passover kosher rules, which include to refrain from eating certain meats, to ensure meats and dairy are not prepared or eaten in combination, and to avoid leavened bread. Observers may also be required to fast.

We ask that you comply with the law and ensure that inmates in your care receive the appropriate accommodations required for their observance of Ramadan and Passover this year.

Thank you for your attention to this matter.

Sincerely,

Claire G. Gastañaga Executive Director


701 E. Franklin Street

Warden Dara Robichaux Marion Treatment Center 110 Wright Street Marion, VA 24354-3145

Dear Warden Robichaux:

The American Civil Liberties Union (ACLU) of Virginia is a non-profit organization that promotes civil liberties and civil rights for everyone in the Commonwealth through public education, litigation, and advocacy with the goal of securing freedom and equality for all. Today, we are writing to you and other supervisors of our state's prisons and jails to remind each facility manager of their legal obligation to accommodate inmates' religious traditions, including accommodation of dietary restrictions which are an important part of some religious observances. This is the season where Muslim and Jewish prisoners may be observing the upcoming holidays of Ramadan and Passover, respectively, while Christians may be observing Easter. This year, Ramadan will begin the evening of Sunday, May 5, and end the evening of Tuesday, June 4. Jewish inmates will begin celebrating Passover the evening of Friday, April 19, and end the evening of Saturday, April 27. Easter is Sunday, April 21st.

Under the First Amendment of the Constitution and under Section 3 of the Federal Religious Land Use and Institutionalized Persons Act (RLUIPA), you must allow inmates to observe Ramadan and Passover, including providing adequate meals and meal timing for inmates. Similarly, the Virginia Constitution and Virginia state law prohibit any government entity from "substantially burden[ing] a person's free exercise of religion even if the burden results from a rule of general applicability." Va. Code § 57-2.02.

Under RLUIPA, an institution may not impose a substantial burden on an inmate's "observance of Ramadan, the Islamic holy month of fasting and prayer" without a compelling government interest. *Lovelace v. Shinault*, 472 F.3d 174, 185-87 (4th Cir. 2006). Thus, courts have found a failure to accommodate the meal requirements during Ramadan can violate the Free Exercise Clause of the First Amendment. *See, e.g., Norwood v. Strada*, 249 Fed. Appx. 269, 2007 U.S. App. LEXIS 23062 (3d Cir. Pa. 2007) (citing *Makin v. Colo. Dep't of Corr.*, 183 F.3d 1205, 1211 (10th Cir. 1999)). In *Lovelace*, the Fourth Circuit Court of Appeals held that that an inmate had a cause of action under RLUIPA when he was excluded from special pre-dawn and post-sunset Ramadan meals, and, therefore, was not able to fast during the daylight hours and could "not fulfill one of the five pillars or obligations of Islam."


Relatedly, the tenets of Judaism require observers to follow specific dietary rules related to their food consumption. Jewish tradition requires adherence to Passover kosher rules, which include to refrain from eating certain meats, to ensure meats and dairy are not prepared or eaten in combination, and to avoid leavened bread. Observers may also be required to fast.

We ask that you comply with the law and ensure that inmates in your care receive the appropriate accommodations required for their observance of Ramadan and Passover this year.

Thank you for your attention to this matter.

Sincerely,

Claire G. Gastañaga Executive Director


Virginia 701 E. Franklin Street

MCV Security Ward Medical College of Virginia - MCV 401 N. 12th Street Richmond, VA 23219

Dear MCV Security Ward:

The American Civil Liberties Union (ACLU) of Virginia is a non-profit organization that promotes civil liberties and civil rights for everyone in the Commonwealth through public education, litigation, and advocacy with the goal of securing freedom and equality for all. Today, we are writing to you and other supervisors of our state's prisons and jails to remind each facility manager of their legal obligation to accommodate inmates' religious traditions, including accommodation of dietary restrictions which are an important part of some religious observances. This is the season where Muslim and Jewish prisoners may be observing the upcoming holidays of Ramadan and Passover, respectively, while Christians may be observing Easter. This year, Ramadan will begin the evening of Sunday, May 5, and end the evening of Tuesday, June 4. Jewish inmates will begin celebrating Passover the evening of Friday, April 19, and end the evening of Saturday, April 27. Easter is Sunday, April 21st.

Under the First Amendment of the Constitution and under Section 3 of the Federal Religious Land Use and Institutionalized Persons Act (RLUIPA), you must allow inmates to observe Ramadan and Passover, including providing adequate meals and meal timing for inmates. Similarly, the Virginia Constitution and Virginia state law prohibit any government entity from "substantially burden[ing] a person's free exercise of religion even if the burden results from a rule of general applicability." Va. Code § 57-2.02.

Under RLUIPA, an institution may not impose a substantial burden on an inmate's "observance of Ramadan, the Islamic holy month of fasting and prayer" without a compelling government interest. *Lovelace v. Shinault*, 472 F.3d 174, 185-87 (4th Cir. 2006). Thus, courts have found a failure to accommodate the meal requirements during Ramadan can violate the Free Exercise Clause of the First Amendment. *See, e.g., Norwood v. Strada*, 249 Fed. Appx. 269, 2007 U.S. App. LEXIS 23062 (3d Cir. Pa. 2007) (citing *Makin v. Colo. Dep't of Corr.*, 183 F.3d 1205, 1211 (10th Cir. 1999)). In *Lovelace*, the Fourth Circuit Court of Appeals held that that an inmate had a cause of action under RLUIPA when he was excluded from special pre-dawn and post-sunset Ramadan meals, and, therefore, was not able to fast during the daylight hours and could "not fulfill one of the five pillars or obligations of Islam."


Relatedly, the tenets of Judaism require observers to follow specific dietary rules related to their food consumption. Jewish tradition requires adherence to Passover kosher rules, which include to refrain from eating certain meats, to ensure meats and dairy are not prepared or eaten in combination, and to avoid leavened bread. Observers may also be required to fast.

We ask that you comply with the law and ensure that inmates in your care receive the appropriate accommodations required for their observance of Ramadan and Passover this year.

Thank you for your attention to this matter.

Sincerely,

Claire G. Gastañaga Executive Director


Virginia 701 E. Franklin Street

Suite 1412 (804) 644-8022 Richmond VA 23219 acluva.org

Warden David Call Nottoway Correctional Center 2892 Schutt Road P. O. Box 488 Burkeville, VA 23922

Dear Warden Call:

The American Civil Liberties Union (ACLU) of Virginia is a non-profit organization that promotes civil liberties and civil rights for everyone in the Commonwealth through public education, litigation, and advocacy with the goal of securing freedom and equality for all. Today, we are writing to you and other supervisors of our state's prisons and jails to remind each facility manager of their legal obligation to accommodate inmates' religious traditions, including accommodation of dietary restrictions which are an important part of some religious observances. This is the season where Muslim and Jewish prisoners may be observing the upcoming holidays of Ramadan and Passover, respectively, while Christians may be observing Easter. This year, Ramadan will begin the evening of Sunday, May 5, and end the evening of Tuesday, June 4. Jewish inmates will begin celebrating Passover the evening of Friday, April 19, and end the evening of Saturday, April 27. Easter is Sunday, April 21st.

Under the First Amendment of the Constitution and under Section 3 of the Federal Religious Land Use and Institutionalized Persons Act (RLUIPA), you must allow inmates to observe Ramadan and Passover, including providing adequate meals and meal timing for inmates. Similarly, the Virginia Constitution and Virginia state law prohibit any government entity from "substantially burden[ing] a person's free exercise of religion even if the burden results from a rule of general applicability." Va. Code § 57-2.02.

Under RLUIPA, an institution may not impose a substantial burden on an inmate's "observance of Ramadan, the Islamic holy month of fasting and prayer" without a compelling government interest. *Lovelace v. Shinault*, 472 F.3d 174, 185-87 (4th Cir. 2006). Thus, courts have found a failure to accommodate the meal requirements during Ramadan can violate the Free Exercise Clause of the First Amendment. *See, e.g., Norwood v. Strada*, 249 Fed. Appx. 269, 2007 U.S. App. LEXIS 23062 (3d Cir. Pa. 2007) (citing *Makin v. Colo. Dep't of Corr.*, 183 F.3d 1205, 1211 (10th Cir. 1999)). In *Lovelace*, the Fourth Circuit Court of Appeals held that that an inmate had a cause of action under RLUIPA when he was excluded from special pre-dawn and post-sunset Ramadan meals, and, therefore, was not able to fast during the daylight hours and could "not fulfill one of the five pillars or obligations of Islam."


Relatedly, the tenets of Judaism require observers to follow specific dietary rules related to their food consumption. Jewish tradition requires adherence to Passover kosher rules, which include to refrain from eating certain meats, to ensure meats and dairy are not prepared or eaten in combination, and to avoid leavened bread. Observers may also be required to fast.

We ask that you comply with the law and ensure that inmates in your care receive the appropriate accommodations required for their observance of Ramadan and Passover this year.

Thank you for your attention to this matter.

Sincerely,

Claire G. Gastañaga Executive Director


701 E. Franklin Street

Superintendent Garette Williams Patrick Henry Correctional Unit #28 18155 A. L. Philpott Highway P. O. Box 1090 Ridgeway, VA 24148

Dear Superintendent Williams:

The American Civil Liberties Union (ACLU) of Virginia is a non-profit organization that promotes civil liberties and civil rights for everyone in the Commonwealth through public education, litigation, and advocacy with the goal of securing freedom and equality for all. Today, we are writing to you and other supervisors of our state's prisons and jails to remind each facility manager of their legal obligation to accommodate inmates' religious traditions, including accommodation of dietary restrictions which are an important part of some religious observances. This is the season where Muslim and Jewish prisoners may be observing the upcoming holidays of Ramadan and Passover, respectively, while Christians may be observing Easter. This year, Ramadan will begin the evening of Sunday, May 5, and end the evening of Tuesday, June 4. Jewish inmates will begin celebrating Passover the evening of Friday, April 19, and end the evening of Saturday, April 27. Easter is Sunday, April 21st.

Under the First Amendment of the Constitution and under Section 3 of the Federal Religious Land Use and Institutionalized Persons Act (RLUIPA), you must allow inmates to observe Ramadan and Passover, including providing adequate meals and meal timing for inmates. Similarly, the Virginia Constitution and Virginia state law prohibit any government entity from "substantially burden[ing] a person's free exercise of religion even if the burden results from a rule of general applicability." Va. Code § 57-2.02.

Under RLUIPA, an institution may not impose a substantial burden on an inmate's "observance of Ramadan, the Islamic holy month of fasting and prayer" without a compelling government interest. *Lovelace v. Shinault*, 472 F.3d 174, 185-87 (4th Cir. 2006). Thus, courts have found a failure to accommodate the meal requirements during Ramadan can violate the Free Exercise Clause of the First Amendment. *See, e.g., Norwood v. Strada*, 249 Fed. Appx. 269, 2007 U.S. App. LEXIS 23062 (3d Cir. Pa. 2007) (citing *Makin v. Colo. Dep't of Corr.*, 183 F.3d 1205, 1211 (10th Cir. 1999)). In *Lovelace*, the Fourth Circuit Court of Appeals held that that an inmate had a cause of action under RLUIPA when he was excluded from special pre-dawn and post-sunset Ramadan meals, and, therefore, was not able to fast during the daylight hours and could "not fulfill one of the five pillars or obligations of Islam."


Relatedly, the tenets of Judaism require observers to follow specific dietary rules related to their food consumption. Jewish tradition requires adherence to Passover kosher rules, which include to refrain from eating certain meats, to ensure meats and dairy are not prepared or eaten in combination, and to avoid leavened bread. Observers may also be required to fast.

We ask that you comply with the law and ensure that inmates in your care receive the appropriate accommodations required for their observance of Ramadan and Passover this year.

Thank you for your attention to this matter.

Sincerely,

Claire G. Gastañaga Executive Director


701 E. Franklin Street

Suite 1412 (804) 644-8022 Richmond VA 23219 acluva.org

Warden Stan Young Pocahontas State Correctional Center 317 Old Mountain Road P.O. Box 518 Pocahontas, VA 24635-0518

Dear Warden Young:

The American Civil Liberties Union (ACLU) of Virginia is a non-profit organization that promotes civil liberties and civil rights for everyone in the Commonwealth through public education, litigation, and advocacy with the goal of securing freedom and equality for all. Today, we are writing to you and other supervisors of our state's prisons and jails to remind each facility manager of their legal obligation to accommodate inmates' religious traditions, including accommodation of dietary restrictions which are an important part of some religious observances. This is the season where Muslim and Jewish prisoners may be observing the upcoming holidays of Ramadan and Passover, respectively, while Christians may be observing Easter. This year, Ramadan will begin the evening of Sunday, May 5, and end the evening of Tuesday, June 4. Jewish inmates will begin celebrating Passover the evening of Friday, April 19, and end the evening of Saturday, April 27. Easter is Sunday, April 21st.

Under the First Amendment of the Constitution and under Section 3 of the Federal Religious Land Use and Institutionalized Persons Act (RLUIPA), you must allow inmates to observe Ramadan and Passover, including providing adequate meals and meal timing for inmates. Similarly, the Virginia Constitution and Virginia state law prohibit any government entity from "substantially burden[ing] a person's free exercise of religion even if the burden results from a rule of general applicability." Va. Code § 57-2.02.

Under RLUIPA, an institution may not impose a substantial burden on an inmate's "observance of Ramadan, the Islamic holy month of fasting and prayer" without a compelling government interest. *Lovelace v. Shinault*, 472 F.3d 174, 185-87 (4th Cir. 2006). Thus, courts have found a failure to accommodate the meal requirements during Ramadan can violate the Free Exercise Clause of the First Amendment. *See, e.g., Norwood v. Strada*, 249 Fed. Appx. 269, 2007 U.S. App. LEXIS 23062 (3d Cir. Pa. 2007) (citing *Makin v. Colo. Dep't of Corr.*, 183 F.3d 1205, 1211 (10th Cir. 1999)). In *Lovelace*, the Fourth Circuit Court of Appeals held that that an inmate had a cause of action under RLUIPA when he was excluded from special pre-dawn and post-sunset Ramadan meals, and, therefore, was not able to fast during the daylight hours and could "not fulfill one of the five pillars or obligations of Islam."


Relatedly, the tenets of Judaism require observers to follow specific dietary rules related to their food consumption. Jewish tradition requires adherence to Passover kosher rules, which include to refrain from eating certain meats, to ensure meats and dairy are not prepared or eaten in combination, and to avoid leavened bread. Observers may also be required to fast.

We ask that you comply with the law and ensure that inmates in your care receive the appropriate accommodations required for their observance of Ramadan and Passover this year.

Thank you for your attention to this matter.

Sincerely,

Claire G. Gastañaga Executive Director


Virginia 701 E. Franklin Street

Chief Warden Jeffrey Kiser Red Onion State Prison 10800 H. Jack Rose Highway P. O. Box 970 Pound, VA 24279

Dear Chief Warden Kiser:

The American Civil Liberties Union (ACLU) of Virginia is a non-profit organization that promotes civil liberties and civil rights for everyone in the Commonwealth through public education, litigation, and advocacy with the goal of securing freedom and equality for all. Today, we are writing to you and other supervisors of our state's prisons and jails to remind each facility manager of their legal obligation to accommodate inmates' religious traditions, including accommodation of dietary restrictions which are an important part of some religious observances. This is the season where Muslim and Jewish prisoners may be observing the upcoming holidays of Ramadan and Passover, respectively, while Christians may be observing Easter. This year, Ramadan will begin the evening of Sunday, May 5, and end the evening of Tuesday, June 4. Jewish inmates will begin celebrating Passover the evening of Friday, April 19, and end the evening of Saturday, April 27. Easter is Sunday, April 21st.

Under the First Amendment of the Constitution and under Section 3 of the Federal Religious Land Use and Institutionalized Persons Act (RLUIPA), you must allow inmates to observe Ramadan and Passover, including providing adequate meals and meal timing for inmates. Similarly, the Virginia Constitution and Virginia state law prohibit any government entity from "substantially burden[ing] a person's free exercise of religion even if the burden results from a rule of general applicability." Va. Code § 57-2.02.

Under RLUIPA, an institution may not impose a substantial burden on an inmate's "observance of Ramadan, the Islamic holy month of fasting and prayer" without a compelling government interest. *Lovelace v. Shinault*, 472 F.3d 174, 185-87 (4th Cir. 2006). Thus, courts have found a failure to accommodate the meal requirements during Ramadan can violate the Free Exercise Clause of the First Amendment. *See, e.g., Norwood v. Strada*, 249 Fed. Appx. 269, 2007 U.S. App. LEXIS 23062 (3d Cir. Pa. 2007) (citing *Makin v. Colo. Dep't of Corr.*, 183 F.3d 1205, 1211 (10th Cir. 1999)). In *Lovelace*, the Fourth Circuit Court of Appeals held that that an inmate had a cause of action under RLUIPA when he was excluded from special pre-dawn and post-sunset Ramadan meals, and, therefore, was not able to fast during the daylight hours and could "not fulfill one of the five pillars or obligations of Islam."


Relatedly, the tenets of Judaism require observers to follow specific dietary rules related to their food consumption. Jewish tradition requires adherence to Passover kosher rules, which include to refrain from eating certain meats, to ensure meats and dairy are not prepared or eaten in combination, and to avoid leavened bread. Observers may also be required to fast.

We ask that you comply with the law and ensure that inmates in your care receive the appropriate accommodations required for their observance of Ramadan and Passover this year.

Thank you for your attention to this matter.

Sincerely,

Claire G. Gastañaga Executive Director


Virginia

Warden Barry Kanode River North Correctional Center 329 Dell Brook Lane Independence, VA 24348

Dear Warden Kanode:

The American Civil Liberties Union (ACLU) of Virginia is a non-profit organization that promotes civil liberties and civil rights for everyone in the Commonwealth through public education, litigation, and advocacy with the goal of securing freedom and equality for all. Today, we are writing to you and other supervisors of our state's prisons and jails to remind each facility manager of their legal obligation to accommodate inmates' religious traditions, including accommodation of dietary restrictions which are an important part of some religious observances. This is the season where Muslim and Jewish prisoners may be observing the upcoming holidays of Ramadan and Passover, respectively, while Christians may be observing Easter. This year, Ramadan will begin the evening of Sunday, May 5, and end the evening of Tuesday, June 4. Jewish inmates will begin celebrating Passover the evening of Friday, April 19, and end the evening of Saturday, April 27. Easter is Sunday, April 21st.

Under the First Amendment of the Constitution and under Section 3 of the Federal Religious Land Use and Institutionalized Persons Act (RLUIPA), you must allow inmates to observe Ramadan and Passover, including providing adequate meals and meal timing for inmates. Similarly, the Virginia Constitution and Virginia state law prohibit any government entity from "substantially burden[ing] a person's free exercise of religion even if the burden results from a rule of general applicability." Va. Code § 57-2.02.

Under RLUIPA, an institution may not impose a substantial burden on an inmate's "observance of Ramadan, the Islamic holy month of fasting and prayer" without a compelling government interest. *Lovelace v. Shinault*, 472 F.3d 174, 185-87 (4th Cir. 2006). Thus, courts have found a failure to accommodate the meal requirements during Ramadan can violate the Free Exercise Clause of the First Amendment. *See, e.g., Norwood v. Strada*, 249 Fed. Appx. 269, 2007 U.S. App. LEXIS 23062 (3d Cir. Pa. 2007) (citing *Makin v. Colo. Dep't of Corr.*, 183 F.3d 1205, 1211 (10th Cir. 1999)). In *Lovelace*, the Fourth Circuit Court of Appeals held that that an inmate had a cause of action under RLUIPA when he was excluded from special pre-dawn and post-sunset Ramadan meals, and, therefore, was not able to fast during the daylight hours and could "not fulfill one of the five pillars or obligations of Islam."


Relatedly, the tenets of Judaism require observers to follow specific dietary rules related to their food consumption. Jewish tradition requires adherence to Passover kosher rules, which include to refrain from eating certain meats, to ensure meats and dairy are not prepared or eaten in combination, and to avoid leavened bread. Observers may also be required to fast.

We ask that you comply with the law and ensure that inmates in your care receive the appropriate accommodations required for their observance of Ramadan and Passover this year.

Thank you for your attention to this matter.

Sincerely,

Claire G. Gastañaga Executive Director


Virginia

Superintendent Jerry Townsend Rustburg Correctional Unit #9 479 Camp Nine Road Rustburg, VA 24588

Dear Superintendent Townsend:

The American Civil Liberties Union (ACLU) of Virginia is a non-profit organization that promotes civil liberties and civil rights for everyone in the Commonwealth through public education, litigation, and advocacy with the goal of securing freedom and equality for all. Today, we are writing to you and other supervisors of our state's prisons and jails to remind each facility manager of their legal obligation to accommodate inmates' religious traditions, including accommodation of dietary restrictions which are an important part of some religious observances. This is the season where Muslim and Jewish prisoners may be observing the upcoming holidays of Ramadan and Passover, respectively, while Christians may be observing Easter. This year, Ramadan will begin the evening of Sunday, May 5, and end the evening of Tuesday, June 4. Jewish inmates will begin celebrating Passover the evening of Friday, April 19, and end the evening of Saturday, April 27. Easter is Sunday, April 21st.

Under the First Amendment of the Constitution and under Section 3 of the Federal Religious Land Use and Institutionalized Persons Act (RLUIPA), you must allow inmates to observe Ramadan and Passover, including providing adequate meals and meal timing for inmates. Similarly, the Virginia Constitution and Virginia state law prohibit any government entity from "substantially burden[ing] a person's free exercise of religion even if the burden results from a rule of general applicability." Va. Code § 57-2.02.

Under RLUIPA, an institution may not impose a substantial burden on an inmate's "observance of Ramadan, the Islamic holy month of fasting and prayer" without a compelling government interest. *Lovelace v. Shinault*, 472 F.3d 174, 185-87 (4th Cir. 2006). Thus, courts have found a failure to accommodate the meal requirements during Ramadan can violate the Free Exercise Clause of the First Amendment. *See, e.g., Norwood v. Strada*, 249 Fed. Appx. 269, 2007 U.S. App. LEXIS 23062 (3d Cir. Pa. 2007) (citing *Makin v. Colo. Dep't of Corr.*, 183 F.3d 1205, 1211 (10th Cir. 1999)). In *Lovelace*, the Fourth Circuit Court of Appeals held that that an inmate had a cause of action under RLUIPA when he was excluded from special pre-dawn and post-sunset Ramadan meals, and, therefore, was not able to fast during the daylight hours and could "not fulfill one of the five pillars or obligations of Islam."


Relatedly, the tenets of Judaism require observers to follow specific dietary rules related to their food consumption. Jewish tradition requires adherence to Passover kosher rules, which include to refrain from eating certain meats, to ensure meats and dairy are not prepared or eaten in combination, and to avoid leavened bread. Observers may also be required to fast.

We ask that you comply with the law and ensure that inmates in your care receive the appropriate accommodations required for their observance of Ramadan and Passover this year.

Thank you for your attention to this matter.

Sincerely,

Claire G. Gastañaga Executive Director


Virginia

Warden Dara Watson St. Brides Correctional Center 701 Sanderson Road P. O. Box 16482 Chesapeake, VA 23328-6482

Dear Warden Watson:

The American Civil Liberties Union (ACLU) of Virginia is a non-profit organization that promotes civil liberties and civil rights for everyone in the Commonwealth through public education, litigation, and advocacy with the goal of securing freedom and equality for all. Today, we are writing to you and other supervisors of our state's prisons and jails to remind each facility manager of their legal obligation to accommodate inmates' religious traditions, including accommodation of dietary restrictions which are an important part of some religious observances. This is the season where Muslim and Jewish prisoners may be observing the upcoming holidays of Ramadan and Passover, respectively, while Christians may be observing Easter. This year, Ramadan will begin the evening of Sunday, May 5, and end the evening of Tuesday, June 4. Jewish inmates will begin celebrating Passover the evening of Friday, April 19, and end the evening of Saturday, April 27. Easter is Sunday, April 21st.

Under the First Amendment of the Constitution and under Section 3 of the Federal Religious Land Use and Institutionalized Persons Act (RLUIPA), you must allow inmates to observe Ramadan and Passover, including providing adequate meals and meal timing for inmates. Similarly, the Virginia Constitution and Virginia state law prohibit any government entity from "substantially burden[ing] a person's free exercise of religion even if the burden results from a rule of general applicability." Va. Code § 57-2.02.

Under RLUIPA, an institution may not impose a substantial burden on an inmate's "observance of Ramadan, the Islamic holy month of fasting and prayer" without a compelling government interest. *Lovelace v. Shinault*, 472 F.3d 174, 185-87 (4th Cir. 2006). Thus, courts have found a failure to accommodate the meal requirements during Ramadan can violate the Free Exercise Clause of the First Amendment. *See, e.g., Norwood v. Strada*, 249 Fed. Appx. 269, 2007 U.S. App. LEXIS 23062 (3d Cir. Pa. 2007) (citing *Makin v. Colo. Dep't of Corr.*, 183 F.3d 1205, 1211 (10th Cir. 1999)). In *Lovelace*, the Fourth Circuit Court of Appeals held that that an inmate had a cause of action under RLUIPA when he was excluded from special pre-dawn and post-sunset Ramadan meals, and, therefore, was not able to fast during the daylight hours and could "not fulfill one of the five pillars or obligations of Islam."


Relatedly, the tenets of Judaism require observers to follow specific dietary rules related to their food consumption. Jewish tradition requires adherence to Passover kosher rules, which include to refrain from eating certain meats, to ensure meats and dairy are not prepared or eaten in combination, and to avoid leavened bread. Observers may also be required to fast.

We ask that you comply with the law and ensure that inmates in your care receive the appropriate accommodations required for their observance of Ramadan and Passover this year.

Thank you for your attention to this matter.

Sincerely,

Claire G. Gastañaga Executive Director


701 E. Franklin Street

Warden Thomas Meyer State Farm Correctional Center 3500 Woods Way State Farm, VA 23160

Dear Warden Meyer:

The American Civil Liberties Union (ACLU) of Virginia is a non-profit organization that promotes civil liberties and civil rights for everyone in the Commonwealth through public education, litigation, and advocacy with the goal of securing freedom and equality for all. Today, we are writing to you and other supervisors of our state's prisons and jails to remind each facility manager of their legal obligation to accommodate inmates' religious traditions, including accommodation of dietary restrictions which are an important part of some religious observances. This is the season where Muslim and Jewish prisoners may be observing the upcoming holidays of Ramadan and Passover, respectively, while Christians may be observing Easter. This year, Ramadan will begin the evening of Sunday, May 5, and end the evening of Tuesday, June 4. Jewish inmates will begin celebrating Passover the evening of Friday, April 19, and end the evening of Saturday, April 27. Easter is Sunday, April 21st.

Under the First Amendment of the Constitution and under Section 3 of the Federal Religious Land Use and Institutionalized Persons Act (RLUIPA), you must allow inmates to observe Ramadan and Passover, including providing adequate meals and meal timing for inmates. Similarly, the Virginia Constitution and Virginia state law prohibit any government entity from "substantially burden[ing] a person's free exercise of religion even if the burden results from a rule of general applicability." Va. Code § 57-2.02.

Under RLUIPA, an institution may not impose a substantial burden on an inmate's "observance of Ramadan, the Islamic holy month of fasting and prayer" without a compelling government interest. *Lovelace v. Shinault*, 472 F.3d 174, 185-87 (4th Cir. 2006). Thus, courts have found a failure to accommodate the meal requirements during Ramadan can violate the Free Exercise Clause of the First Amendment. *See, e.g., Norwood v. Strada*, 249 Fed. Appx. 269, 2007 U.S. App. LEXIS 23062 (3d Cir. Pa. 2007) (citing *Makin v. Colo. Dep't of Corr.*, 183 F.3d 1205, 1211 (10th Cir. 1999)). In *Lovelace*, the Fourth Circuit Court of Appeals held that that an inmate had a cause of action under RLUIPA when he was excluded from special pre-dawn and post-sunset Ramadan meals, and, therefore, was not able to fast during the daylight hours and could "not fulfill one of the five pillars or obligations of Islam."


Relatedly, the tenets of Judaism require observers to follow specific dietary rules related to their food consumption. Jewish tradition requires adherence to Passover kosher rules, which include to refrain from eating certain meats, to ensure meats and dairy are not prepared or eaten in combination, and to avoid leavened bread. Observers may also be required to fast.

We ask that you comply with the law and ensure that inmates in your care receive the appropriate accommodations required for their observance of Ramadan and Passover this year.

Thank you for your attention to this matter.

Sincerely,

Claire G. Gastañaga Executive Director


Virginia

Warden Thomas Meyer State Farm Enterprise Unit 3600 Woods Way State Farm, VA 23160

Dear Warden Meyer:

The American Civil Liberties Union (ACLU) of Virginia is a non-profit organization that promotes civil liberties and civil rights for everyone in the Commonwealth through public education, litigation, and advocacy with the goal of securing freedom and equality for all. Today, we are writing to you and other supervisors of our state's prisons and jails to remind each facility manager of their legal obligation to accommodate inmates' religious traditions, including accommodation of dietary restrictions which are an important part of some religious observances. This is the season where Muslim and Jewish prisoners may be observing the upcoming holidays of Ramadan and Passover, respectively, while Christians may be observing Easter. This year, Ramadan will begin the evening of Sunday, May 5, and end the evening of Tuesday, June 4. Jewish inmates will begin celebrating Passover the evening of Friday, April 19, and end the evening of Saturday, April 27. Easter is Sunday, April 21st.

Under the First Amendment of the Constitution and under Section 3 of the Federal Religious Land Use and Institutionalized Persons Act (RLUIPA), you must allow inmates to observe Ramadan and Passover, including providing adequate meals and meal timing for inmates. Similarly, the Virginia Constitution and Virginia state law prohibit any government entity from "substantially burden[ing] a person's free exercise of religion even if the burden results from a rule of general applicability." Va. Code § 57-2.02.

Under RLUIPA, an institution may not impose a substantial burden on an inmate's "observance of Ramadan, the Islamic holy month of fasting and prayer" without a compelling government interest. *Lovelace v. Shinault*, 472 F.3d 174, 185-87 (4th Cir. 2006). Thus, courts have found a failure to accommodate the meal requirements during Ramadan can violate the Free Exercise Clause of the First Amendment. *See, e.g., Norwood v. Strada*, 249 Fed. Appx. 269, 2007 U.S. App. LEXIS 23062 (3d Cir. Pa. 2007) (citing *Makin v. Colo. Dep't of Corr.*, 183 F.3d 1205, 1211 (10th Cir. 1999)). In *Lovelace*, the Fourth Circuit Court of Appeals held that that an inmate had a cause of action under RLUIPA when he was excluded from special pre-dawn and post-sunset Ramadan meals, and, therefore, was not able to fast during the daylight hours and could "not fulfill one of the five pillars or obligations of Islam."


Relatedly, the tenets of Judaism require observers to follow specific dietary rules related to their food consumption. Jewish tradition requires adherence to Passover kosher rules, which include to refrain from eating certain meats, to ensure meats and dairy are not prepared or eaten in combination, and to avoid leavened bread. Observers may also be required to fast.

We ask that you comply with the law and ensure that inmates in your care receive the appropriate accommodations required for their observance of Ramadan and Passover this year.

Thank you for your attention to this matter.

Sincerely,

Claire G. Gastañaga Executive Director


701 E. Franklin Street

Suite 1412 (804) 644-8022 Richmond VA 23219 acluva.org

Warden Thomas Meyer State Farm Work Center 1954 State Farm Road State Farm, VA 23160

Dear Warden Meyer:

The American Civil Liberties Union (ACLU) of Virginia is a non-profit organization that promotes civil liberties and civil rights for everyone in the Commonwealth through public education, litigation, and advocacy with the goal of securing freedom and equality for all. Today, we are writing to you and other supervisors of our state's prisons and jails to remind each facility manager of their legal obligation to accommodate inmates' religious traditions, including accommodation of dietary restrictions which are an important part of some religious observances. This is the season where Muslim and Jewish prisoners may be observing the upcoming holidays of Ramadan and Passover, respectively, while Christians may be observing Easter. This year, Ramadan will begin the evening of Sunday, May 5, and end the evening of Tuesday, June 4. Jewish inmates will begin celebrating Passover the evening of Friday, April 19, and end the evening of Saturday, April 27. Easter is Sunday, April 21st.

Under the First Amendment of the Constitution and under Section 3 of the Federal Religious Land Use and Institutionalized Persons Act (RLUIPA), you must allow inmates to observe Ramadan and Passover, including providing adequate meals and meal timing for inmates. Similarly, the Virginia Constitution and Virginia state law prohibit any government entity from "substantially burden[ing] a person's free exercise of religion even if the burden results from a rule of general applicability." Va. Code § 57-2.02.

Under RLUIPA, an institution may not impose a substantial burden on an inmate's "observance of Ramadan, the Islamic holy month of fasting and prayer" without a compelling government interest. *Lovelace v. Shinault*, 472 F.3d 174, 185-87 (4th Cir. 2006). Thus, courts have found a failure to accommodate the meal requirements during Ramadan can violate the Free Exercise Clause of the First Amendment. *See, e.g., Norwood v. Strada*, 249 Fed. Appx. 269, 2007 U.S. App. LEXIS 23062 (3d Cir. Pa. 2007) (citing *Makin v. Colo. Dep't of Corr.*, 183 F.3d 1205, 1211 (10th Cir. 1999)). In *Lovelace*, the Fourth Circuit Court of Appeals held that that an inmate had a cause of action under RLUIPA when he was excluded from special pre-dawn and post-sunset Ramadan meals, and, therefore, was not able to fast during the daylight hours and could "not fulfill one of the five pillars or obligations of Islam."


Relatedly, the tenets of Judaism require observers to follow specific dietary rules related to their food consumption. Jewish tradition requires adherence to Passover kosher rules, which include to refrain from eating certain meats, to ensure meats and dairy are not prepared or eaten in combination, and to avoid leavened bread. Observers may also be required to fast.

We ask that you comply with the law and ensure that inmates in your care receive the appropriate accommodations required for their observance of Ramadan and Passover this year.

Thank you for your attention to this matter.

Sincerely,

Claire G. Gastañaga Executive Director


Virginia

Warden Israel Hamilton Sussex I State Prison 24414 Musselwhite Drive Waverly, VA 23891-1111

Dear Warden Hamilton:

The American Civil Liberties Union (ACLU) of Virginia is a non-profit organization that promotes civil liberties and civil rights for everyone in the Commonwealth through public education, litigation, and advocacy with the goal of securing freedom and equality for all. Today, we are writing to you and other supervisors of our state's prisons and jails to remind each facility manager of their legal obligation to accommodate inmates' religious traditions, including accommodation of dietary restrictions which are an important part of some religious observances. This is the season where Muslim and Jewish prisoners may be observing the upcoming holidays of Ramadan and Passover, respectively, while Christians may be observing Easter. This year, Ramadan will begin the evening of Sunday, May 5, and end the evening of Tuesday, June 4. Jewish inmates will begin celebrating Passover the evening of Friday, April 19, and end the evening of Saturday, April 27. Easter is Sunday, April 21st.

Under the First Amendment of the Constitution and under Section 3 of the Federal Religious Land Use and Institutionalized Persons Act (RLUIPA), you must allow inmates to observe Ramadan and Passover, including providing adequate meals and meal timing for inmates. Similarly, the Virginia Constitution and Virginia state law prohibit any government entity from "substantially burden[ing] a person's free exercise of religion even if the burden results from a rule of general applicability." Va. Code § 57-2.02.

Under RLUIPA, an institution may not impose a substantial burden on an inmate's "observance of Ramadan, the Islamic holy month of fasting and prayer" without a compelling government interest. *Lovelace v. Shinault*, 472 F.3d 174, 185-87 (4th Cir. 2006). Thus, courts have found a failure to accommodate the meal requirements during Ramadan can violate the Free Exercise Clause of the First Amendment. *See, e.g., Norwood v. Strada*, 249 Fed. Appx. 269, 2007 U.S. App. LEXIS 23062 (3d Cir. Pa. 2007) (citing *Makin v. Colo. Dep't of Corr.*, 183 F.3d 1205, 1211 (10th Cir. 1999)). In *Lovelace*, the Fourth Circuit Court of Appeals held that that an inmate had a cause of action under RLUIPA when he was excluded from special pre-dawn and post-sunset Ramadan meals, and, therefore, was not able to fast during the daylight hours and could "not fulfill one of the five pillars or obligations of Islam."


Relatedly, the tenets of Judaism require observers to follow specific dietary rules related to their food consumption. Jewish tradition requires adherence to Passover kosher rules, which include to refrain from eating certain meats, to ensure meats and dairy are not prepared or eaten in combination, and to avoid leavened bread. Observers may also be required to fast.

We ask that you comply with the law and ensure that inmates in your care receive the appropriate accommodations required for their observance of Ramadan and Passover this year.

Thank you for your attention to this matter.

Sincerely,

Claire G. Gastañaga Executive Director


Virginia 701 E. Franklin Street

Warden Beth Cabell Sussex II State Prison 24427 Musselwhite Drive Waverly, VA 23891-2222

Dear Warden Cabell:

The American Civil Liberties Union (ACLU) of Virginia is a non-profit organization that promotes civil liberties and civil rights for everyone in the Commonwealth through public education, litigation, and advocacy with the goal of securing freedom and equality for all. Today, we are writing to you and other supervisors of our state's prisons and jails to remind each facility manager of their legal obligation to accommodate inmates' religious traditions, including accommodation of dietary restrictions which are an important part of some religious observances. This is the season where Muslim and Jewish prisoners may be observing the upcoming holidays of Ramadan and Passover, respectively, while Christians may be observing Easter. This year, Ramadan will begin the evening of Sunday, May 5, and end the evening of Tuesday, June 4. Jewish inmates will begin celebrating Passover the evening of Friday, April 19, and end the evening of Saturday, April 27. Easter is Sunday, April 21st.

Under the First Amendment of the Constitution and under Section 3 of the Federal Religious Land Use and Institutionalized Persons Act (RLUIPA), you must allow inmates to observe Ramadan and Passover, including providing adequate meals and meal timing for inmates. Similarly, the Virginia Constitution and Virginia state law prohibit any government entity from "substantially burden[ing] a person's free exercise of religion even if the burden results from a rule of general applicability." Va. Code § 57-2.02.

Under RLUIPA, an institution may not impose a substantial burden on an inmate's "observance of Ramadan, the Islamic holy month of fasting and prayer" without a compelling government interest. *Lovelace v. Shinault*, 472 F.3d 174, 185-87 (4th Cir. 2006). Thus, courts have found a failure to accommodate the meal requirements during Ramadan can violate the Free Exercise Clause of the First Amendment. *See, e.g., Norwood v. Strada*, 249 Fed. Appx. 269, 2007 U.S. App. LEXIS 23062 (3d Cir. Pa. 2007) (citing *Makin v. Colo. Dep't of Corr.*, 183 F.3d 1205, 1211 (10th Cir. 1999)). In *Lovelace*, the Fourth Circuit Court of Appeals held that that an inmate had a cause of action under RLUIPA when he was excluded from special pre-dawn and post-sunset Ramadan meals, and, therefore, was not able to fast during the daylight hours and could "not fulfill one of the five pillars or obligations of Islam."


Relatedly, the tenets of Judaism require observers to follow specific dietary rules related to their food consumption. Jewish tradition requires adherence to Passover kosher rules, which include to refrain from eating certain meats, to ensure meats and dairy are not prepared or eaten in combination, and to avoid leavened bread. Observers may also be required to fast.

We ask that you comply with the law and ensure that inmates in your care receive the appropriate accommodations required for their observance of Ramadan and Passover this year.

Thank you for your attention to this matter.

Sincerely,

Claire G. Gastañaga Executive Director


701 E. Franklin Street

Warden Donald Wilmouth Virginia Correctional Center for Women 2841 River Road P. O. Box 1 Goochland, VA 23063

Dear Warden Wilmouth:

The American Civil Liberties Union (ACLU) of Virginia is a non-profit organization that promotes civil liberties and civil rights for everyone in the Commonwealth through public education, litigation, and advocacy with the goal of securing freedom and equality for all. Today, we are writing to you and other supervisors of our state's prisons and jails to remind each facility manager of their legal obligation to accommodate inmates' religious traditions, including accommodation of dietary restrictions which are an important part of some religious observances. This is the season where Muslim and Jewish prisoners may be observing the upcoming holidays of Ramadan and Passover, respectively, while Christians may be observing Easter. This year, Ramadan will begin the evening of Sunday, May 5, and end the evening of Tuesday, June 4. Jewish inmates will begin celebrating Passover the evening of Friday, April 19, and end the evening of Saturday, April 27. Easter is Sunday, April 21st.

Under the First Amendment of the Constitution and under Section 3 of the Federal Religious Land Use and Institutionalized Persons Act (RLUIPA), you must allow inmates to observe Ramadan and Passover, including providing adequate meals and meal timing for inmates. Similarly, the Virginia Constitution and Virginia state law prohibit any government entity from "substantially burden[ing] a person's free exercise of religion even if the burden results from a rule of general applicability." Va. Code § 57-2.02.

Under RLUIPA, an institution may not impose a substantial burden on an inmate's "observance of Ramadan, the Islamic holy month of fasting and prayer" without a compelling government interest. *Lovelace v. Shinault*, 472 F.3d 174, 185-87 (4th Cir. 2006). Thus, courts have found a failure to accommodate the meal requirements during Ramadan can violate the Free Exercise Clause of the First Amendment. *See, e.g., Norwood v. Strada*, 249 Fed. Appx. 269, 2007 U.S. App. LEXIS 23062 (3d Cir. Pa. 2007) (citing *Makin v. Colo. Dep't of Corr.*, 183 F.3d 1205, 1211 (10th Cir. 1999)). In *Lovelace*, the Fourth Circuit Court of Appeals held that that an inmate had a cause of action under RLUIPA when he was excluded from special pre-dawn and post-sunset Ramadan meals, and, therefore, was not able to fast during the daylight hours and could "not fulfill one of the five pillars or obligations of Islam."


Relatedly, the tenets of Judaism require observers to follow specific dietary rules related to their food consumption. Jewish tradition requires adherence to Passover kosher rules, which include to refrain from eating certain meats, to ensure meats and dairy are not prepared or eaten in combination, and to avoid leavened bread. Observers may also be required to fast.

We ask that you comply with the law and ensure that inmates in your care receive the appropriate accommodations required for their observance of Ramadan and Passover this year.

Thank you for your attention to this matter.

Sincerely,

Claire G. Gastañaga Executive Director


Virginia

Warden Carl Manis Wallens Ridge State Prison 272 Dogwood Drive P. O. Box 759 Big Stone Gap, VA 24219

Dear Warden Manis:

The American Civil Liberties Union (ACLU) of Virginia is a non-profit organization that promotes civil liberties and civil rights for everyone in the Commonwealth through public education, litigation, and advocacy with the goal of securing freedom and equality for all. Today, we are writing to you and other supervisors of our state's prisons and jails to remind each facility manager of their legal obligation to accommodate inmates' religious traditions, including accommodation of dietary restrictions which are an important part of some religious observances. This is the season where Muslim and Jewish prisoners may be observing the upcoming holidays of Ramadan and Passover, respectively, while Christians may be observing Easter. This year, Ramadan will begin the evening of Sunday, May 5, and end the evening of Tuesday, June 4. Jewish inmates will begin celebrating Passover the evening of Friday, April 19, and end the evening of Saturday, April 27. Easter is Sunday, April 21st.

Under the First Amendment of the Constitution and under Section 3 of the Federal Religious Land Use and Institutionalized Persons Act (RLUIPA), you must allow inmates to observe Ramadan and Passover, including providing adequate meals and meal timing for inmates. Similarly, the Virginia Constitution and Virginia state law prohibit any government entity from "substantially burden[ing] a person's free exercise of religion even if the burden results from a rule of general applicability." Va. Code § 57-2.02.

Under RLUIPA, an institution may not impose a substantial burden on an inmate's "observance of Ramadan, the Islamic holy month of fasting and prayer" without a compelling government interest. *Lovelace v. Shinault*, 472 F.3d 174, 185-87 (4th Cir. 2006). Thus, courts have found a failure to accommodate the meal requirements during Ramadan can violate the Free Exercise Clause of the First Amendment. *See, e.g., Norwood v. Strada*, 249 Fed. Appx. 269, 2007 U.S. App. LEXIS 23062 (3d Cir. Pa. 2007) (citing *Makin v. Colo. Dep't of Corr.*, 183 F.3d 1205, 1211 (10th Cir. 1999)). In *Lovelace*, the Fourth Circuit Court of Appeals held that that an inmate had a cause of action under RLUIPA when he was excluded from special pre-dawn and post-sunset Ramadan meals, and, therefore, was not able to fast during the daylight hours and could "not fulfill one of the five pillars or obligations of Islam."


Relatedly, the tenets of Judaism require observers to follow specific dietary rules related to their food consumption. Jewish tradition requires adherence to Passover kosher rules, which include to refrain from eating certain meats, to ensure meats and dairy are not prepared or eaten in combination, and to avoid leavened bread. Observers may also be required to fast.

We ask that you comply with the law and ensure that inmates in your care receive the appropriate accommodations required for their observance of Ramadan and Passover this year.

Thank you for your attention to this matter.

Sincerely,

Claire G. Gastañaga Executive Director


Virginia 701 E. Franklin Street

Suite 1412 (804) 644-8022 Richmond VA 23219 acluva.org

Superintendent Lafayette Fleming Wise Correctional Unit 3602 Bear Lane P. O. Box 1198 Coeburn, VA 24230

Dear Superintendent Fleming:

The American Civil Liberties Union (ACLU) of Virginia is a non-profit organization that promotes civil liberties and civil rights for everyone in the Commonwealth through public education, litigation, and advocacy with the goal of securing freedom and equality for all. Today, we are writing to you and other supervisors of our state's prisons and jails to remind each facility manager of their legal obligation to accommodate inmates' religious traditions, including accommodation of dietary restrictions which are an important part of some religious observances. This is the season where Muslim and Jewish prisoners may be observing the upcoming holidays of Ramadan and Passover, respectively, while Christians may be observing Easter. This year, Ramadan will begin the evening of Sunday, May 5, and end the evening of Tuesday, June 4. Jewish inmates will begin celebrating Passover the evening of Friday, April 19, and end the evening of Saturday, April 27. Easter is Sunday, April 21st.

Under the First Amendment of the Constitution and under Section 3 of the Federal Religious Land Use and Institutionalized Persons Act (RLUIPA), you must allow inmates to observe Ramadan and Passover, including providing adequate meals and meal timing for inmates. Similarly, the Virginia Constitution and Virginia state law prohibit any government entity from "substantially burden[ing] a person's free exercise of religion even if the burden results from a rule of general applicability." Va. Code § 57-2.02.

Under RLUIPA, an institution may not impose a substantial burden on an inmate's "observance of Ramadan, the Islamic holy month of fasting and prayer" without a compelling government interest. *Lovelace v. Shinault*, 472 F.3d 174, 185-87 (4th Cir. 2006). Thus, courts have found a failure to accommodate the meal requirements during Ramadan can violate the Free Exercise Clause of the First Amendment. *See, e.g., Norwood v. Strada*, 249 Fed. Appx. 269, 2007 U.S. App. LEXIS 23062 (3d Cir. Pa. 2007) (citing *Makin v. Colo. Dep't of Corr.*, 183 F.3d 1205, 1211 (10th Cir. 1999)). In *Lovelace*, the Fourth Circuit Court of Appeals held that that an inmate had a cause of action under RLUIPA when he was excluded from special pre-dawn and post-sunset Ramadan meals, and, therefore, was not able to fast during the daylight hours and could "not fulfill one of the five pillars or obligations of Islam."


Relatedly, the tenets of Judaism require observers to follow specific dietary rules related to their food consumption. Jewish tradition requires adherence to Passover kosher rules, which include to refrain from eating certain meats, to ensure meats and dairy are not prepared or eaten in combination, and to avoid leavened bread. Observers may also be required to fast.

We ask that you comply with the law and ensure that inmates in your care receive the appropriate accommodations required for their observance of Ramadan and Passover this year.

Thank you for your attention to this matter.

Sincerely,

Claire G. Gastañaga Executive Director


Virginia