

**Fallow-Up Assembly of Prison Volunteers
Circular 2004-18**

To: All Parish Priests

The Diocesan General Assembly of March 22, 2004 has served as a challenge of convergence and unity of Christian action for the poor.

A critical step for us to do next is to examine our programs of apostolate and see if they meet the special needs of Urban Poor in the Diocese.

As a response, the Prison Justice and Development Program (PJDP) of the Social Service and Development Ministry (SSDM) of Caritas–Novaliches will have a Follow-up Assembly of Prison Volunteers on May 2, 2004, from 8:00 AM to 4:00 PM at Room A of the Saint Peter Parish. Those Volunteers who have already undergone the basic orientation are asked to attend this important gathering. We hope for and count on your support as always.

Please see attached copy of program. Caritas-Novaliches can offer free snacks but please bring your packed lunch and share it with the poor like the participants.

Given in the Chancery in Fairview, Quezon City, this 22nd day of April in the Year of our Lord, 2004.

Most Rev. Antonio R. Tobias, DD
Bishop

Attested to by:

Sr. Zenaida Cabrera, SHE
Program Coordinator, PJDP