[image: image1.jpg]

I was in prison and you visited me.

Matthew 25:36

Prison Pen Pal Program

Diocese of Newark Prison Ministry

We all enjoy receiving letters from friends and family. Many prisoners never have the chance to experience this feeling. These individuals often have little or no contact with the outside world. Their family and friends have often given up on them or drifted away.

The Prison Ministry’s Pen Pal Program is an opportunity to provide these individuals with some much-needed contact with the outside world. This important outreach effort requires little time and resources but can have immeasurable impact.

Volunteers decide how often to write and whether or not to continue the correspondence. Clear guidelines are provided to both the volunteers and prisoners as to appropriate topics for correspondence. There are also built-in protective measures. Mail is returned to volunteers via a post office box and is forwarded to the volunteer’s church or home by the Prison Ministry Committee. The prisoners never see home addresses and participants can choose not to include their last names. Volunteers are in complete control.

Please help us reach out to the lonely and neglected.

If You Feel the Call to Join this Effort

Or Would Like More Information,

Call James Hopkins, at 973.433.4124

or E-Mail at hop12elm@optonline.net
Please Visit Our Website: http://www.penpalministry.org/

“You are- in spite of the hundreds of souls around you- desperately alone..... That’s why a
letter is more than a letter to someone who is serving time. It is something real, from
someone else beyond yourself. It means that YOU must be real. After all, that IS your name
on the envelope, isn't it?”
-Lenny Spitale

