

Bringing Light

PENNSYLVANIA PRISON
SOCIETY

2018 ANNUAL REPORT

Bringing light to the inside and bringing the darkness on the inside to light

Our mission is to advocate for
humane prisons and a rational
approach to criminal justice.

From the Executive Director

BRINGING LIGHT TO THE DARKNESS

Almost two years ago, I was asked to take the helm of the nation's oldest human rights organization, the Pennsylvania Prison Society. My charge from the board was to help usher this vitally important and historically significant organization into a new phase as a contemporary powerhouse for justice and compassion.

Today, we are squarely on our way. Over this past year we have realigned our programming, resources, and staffing. We have undertaken significant new partnerships and stepped into new opportunities, modernized our governance structure, freshened-up our branding, and attracted many new funders and supporters. We are on the move.

This year has also been a time for introspection. We have been asking how can we be most impactful? What does true transparency in corrections and citizen-advocacy look like in the 21st Century?

To help with this inquiry, in April, with support from the Langeloth Foundation, we hosted a summit of experts in correctional oversight to help us think through the next chapter in the Society's history.

We don't have all of the answers yet, but we do know that as we ongoingly refine our work and expand our impact we need to focus on:

- providing real, timely information on what is happening in all prisons across the Commonwealth;
- being responsive to complaints we receive;
- harnessing the energy and compassion of our unparalleled volunteer network; and
- amplifying our advocacy potential through partnerships with other organizations.

To help lead us on this journey, in this upcoming year we will be hiring a new Prison Monitoring Director. This new Director will be charged with blazing our trail in correctional monitoring and advocacy for the decades to come.

At the Pennsylvania Prison Society, our volunteers and staff monitor prison conditions and assist more than 79,000 incarcerated people and their families. As we say, *"We bring light to the inside and the darkness on the inside to light."*

CLAIRE SHUBIK-RICHARDS

Executive Director

Bringing the Light

2018
STATS

What You Need to Know About Mass Incarceration in Pennsylvania

Pennsylvania's prison
population has increased
850% in the last **40 years**.

It costs
\$42,000

per year to incarcerate
someone in a Pennsylvania
prison and \$16,000 to pay
for a year of college at a
Pennsylvania state school.

Half of the state's
prisoners are Black, even
though only **11%** of the
state's population is Black.

Nearly 25% of Pennsylvania's prisoners are awaiting trial—they haven't been convicted of anything, they are jailed while waiting to be seen by a judge.

Most are not considered a risk to society, they are simply too poor to come up with bail money.

PRISON SOCIETY AT A GLANCE

DID YOU KNOW? *The Prison Society was founded by Benjamin Rush, established in 1787.*

2

FULL-TIME EMPLOYEES

4

PART-TIME EMPLOYEES

800+

SUPPORTERS

79,000

INDIVIDUALS INCARCERATED IN PENNSYLVANIA AND THEIR FAMILIES

OUTREACH

1,500+ requests
for help fielded
by staff and
volunteers

10,000+ Issues
of Graterfriends
distributed

2,800 round
trip bus rides
provided
to jails and
prisons

252 Mentees
served

115 Annual
Meeting
attendance

RESTRICTED AND
UNRESTRICTED GIFTS

\$595,262

WELCOME TO THE
BOARD

Simeon Poles
David Davis
Seth Williams
David Thornburgh

HISTORIC MOMENT

Governing
documents
updated for the
first time since
the 1830s

12 Foundations & Grants

Langeloth Foundation	Thomas Scattergood Foundation
The Barra Foundation	
The Philadelphia Foundation	Centre Gives (ie Centre County Foundation)
Dolfinger-McMahon Foundation	William K. Stewart Sr. Foundation
Edward and Helen Oppenheimer Foundation	Djerassi Foundation
Uber	Roberts Charitable Foundation
MKM Foundation	

20 Media Mentions

(in 15 media outlets)

The Philadelphia Inquirer

AP Associated Press

Pittsburgh Post-Gazette®

The Express	The Merciad
ABC 27	The Intelligencer
Huntingdon Daily News	The Philadelphia Tribune
Trib Live	Altoona Mirror
Star Gazette	Newsworks
Penn Live	The Morning Call

SPOTLIGHT *on* PARTNERSHIPS

Uber | Provides transportation on behalf of the Society for elderly citizens and families with children to Philadelphia jails

Shawn Carter Foundation | Invited the Society to participate in the Made in America Cause Village and donated concert tickets

Broad Street Ministry | Partners with the Society on re-entry services including clothing closet, housing resources, access to healthcare, i.d services, mailboxes and much more

Temple University Klein College of Media and Communications | The Entrepreneurial Journalism class workshopped ways to improve Graterfriends, a Society publication that gives voice to those on the inside

01. FAMILY TRANSPORTATION

Keeping Families Connected

Meet Zachary

For the past year, I've been riding Society buses every other month to see my daughter. These bus rides are such an important service for people who don't have the resources to get to prisons that are far out. When you don't have a lot of money, it's easier to go on the Society bus than pay for tolls and gas and a hotel room.

Knowing that I can get to my daughter safely and affordably, takes a lot off my mind. I can't say how important and how much comfort providing transportation brings.

These visits give me a chance to support my daughter and she knows her daddy is coming to visit no matter what. I'll do anything to keep that promise. When we get to see each other face-to-face, I can look in her eyes to see she's alright—that she's walking and breathing—it's important. But I kind of keep my emotions to myself (even though my heart is crying on the inside, but I don't let her see it.)

It's overwhelming for my daughter to be locked up. She's fighting to get back home, and visits from her family give her hope that everything is going to be okay. It's hard leaving though because I know it's going to be a month before I see her again.

My son went with me on a recent visit. He hadn't seen his sister since she was locked up five years ago. There were lots of tears. Seeing her again made my son understand the urgency with which she needs our support. Now he's going to make it part of his schedule to visit.

Besides being able to see my daughter in person, visits help me understand the process of the system so I can help my daughter make it through and do what she needs to do to get home. ❤️

Financial Report

The change in financial position for the Society over the past twelve months is immense. Increasing funds from bequests, donations and grants coupled with improved financial oversight has vastly improved our standing. The focus of budgetary meetings has gone from where to cut to which growth initiatives to fund. We are talking about the possibility of an endowment rather than deficits. We are better off now than we have been in many years! And we are not finished. Thanks to our supporters and our donors for continuing their support and consideration of the Society. We need your gifts now, more than ever, to keep the momentum going.

“As much as any time in our 231 year history, our mission of working toward just and humane conditions for those detained against their will faces real and unique challenges. The Society, with an energized staff and Board, dedicated volunteers and a new and more modern infrastructure are positioned to meet those challenges and to extend our work across the Commonwealth with the help of our members and donors.”

—THOMAS INNES, Board Chair

02. MENTORING

Giving Voice to those on the Inside

Meet Matthew

I'm originally from New York, so when I was released from prison I didn't have much support. I moved into a halfway house and began trying to take my next steps on my own but realized quickly that I needed help. At the time I was only able to travel within three counties in Pennsylvania, and none of them included Philadelphia.

While I was still incarcerated, I signed up for a reintegration program to find resources that were available to returning citizens. That's when I learned about the Prison Society's mentoring program. I decided to reach out in my time of need, and got connected with my mentor. Now, I have two jobs and am registered for school. I don't know where I would be or what my situation would be like without the Prison Society. I don't know for certain that I would still be unemployed, but I just don't see it happening without them.

Having an ongoing relationship with my mentor has been just as meaningful as his help with getting a job and registering for school. We stay in touch and I know that I can call or text him at any time. My mentor went above and beyond to help me and to create a game plan tailored to my needs.

Having a network for returning citizens like myself has made a monumental impact. I have now realized that there are many resources available for people who have been in my shoes, but most do not know about them.

The Prison Society's mentoring program helps to relay the message that although people who have been incarcerated may have some bruises and hit some bumps, they are still employable and valuable. I am so happy that I found the real deal with the Prison Society. ❤️

Donors & Members

The Prison Society accepts every gift with gratitude and values all contributions for their ability to advance the mission.

We are so grateful for every gift that has come through the Society's doors! With each contribution, you too have been a light for those who are incarcerated across the commonwealth through your commitment to the mission of the Society.

Sam Agoos	Jeffrey Baylor	Michael P. Buckley	Benny Cooper
Ted Agoos	Christopher Beachy	Janet F. Burd	Tim A. Copenhaver
Victor Aguirre	Lewis Beatty	Allan D. Buyna	Corizon Health, Inc.
Craig Agule	Joan H. Behr	Melody Byrd	Eric Corson
David Thomas Akers	Matt H. Beiler	Ruth Calby	Ruth Cosand
Albion New Inmate	Joel Belich	Clay Caldwell	Douglas & Laurel Costa
Visionary Organization	Nancy Bellafante	Michael Cantor	Christopher Covington
Etta Albright	Robert Benchoff	Norman Carder	James Crager
Matthew Aldrich	Gerald Bendig, Jr.	Carlisle Quaker Meeting	Jose Cruz
Seville Ali	Vernon Bennett	Eileen Carpenter	Daniel Cummings
Lakeith Amir-Sharif	Angelo Betancourt	Allen W. Carr	Clarence Cummings
Joshua D. Anderegg	Chris Biddinger	Randy Carter	Michael & Cynthia Dahl
Ramel Anderson	Suzanne Biemiller	Lisa Carter	Todd Dailey
Chris J. Anderson	Andrew Bigelow	Daniel Carter	Kristin Daly-Barnes
Kenneth Andrews	Russell H. Bishop	William Case	Craig P. Datesman
Jeffrey Adam Ank	Laura Black	Rita Caufield	Kimberly Davidson
Peggy Anthony	Marsha Black	Garrett Cessna	Troy Davis
Eugene B. Antley	Stephen Blakeslee	Chadi Youssef Chehade	Amanda Davis
Clifford Aponte	Shawn Blei	Cherron	Ernest Davis
Michael Archacki	Hubert Blount	Alexia Chororos	Mark Davis
Janet Armour	Marissa Bluestine	William Christian	Jerard Davis
D. Rambo Arnold	Michael Blume	Church Communities NY	Michael Deblin
Gert Aron	Prof. Alfred Blumstein	Danielle Ciani	Marilyn Debrolenski
Rackell Arum	Aguil Bond	Robert Cicchinelli	Judith Dederick
Jill Aschkenasy	Herbert Bouie	Kathleen Clark	Jeff Deeter
Barbara Auerbach	Joshua Brady	Alden Clark	Anthony DeFazio
Joseph Babbitt	Alexander Brengle	Rev. Harrod Clay, Jr.	Denise DeGeorge
William G. Babcock	Bradley Bridge	Latese Clinton	Edwin E. DeJesus
Kyle Bagenstose	Lewis Brooks	Yvonne Cloud	Delaware Investments
Chuck & Shirley Baily	Bruce Brown	Brie Coellner	Carida H. Delgado
Jerome Banks	Calvin Brown	Anita Colon	Sarah Lynn Delp
Samuel Banks	Wilbur Brown	William Colon	Rodney Derrickson
Susan L. Barbella	Anthony Brown	Jennifer Ray Colon	Mary Desmone
Erik Barclay	Gloria Brown	Phillip Colton	Cynthia DeVries
Thomas Barndt	Kathleen M. Brown	William Coneghen, Jr.	Howard William DeWeese
Mason Barnett	Isabel McAndrews Bruhn	Martha R. Conley	Danielle DiCianni
Hon. Michael J. Barrasse	Lyndsey Brunell	Jennifer Conley	Sharon M. Dietrich
Alison Barrett	James Bryant	James Connor	Dorothea E. DiGiovanni
Jim B. Barrett	Martin & Judy Buchman	Steven Cooper	A. Shirley Dinger

Hon. Ramy I. Djerassi	Erik Fulk	Holly Harner	Sarah Johnson
Gregory J. Dober	Ernest Fuller	M. Kay Harris	Justin Johnson
Peg Dobrinska	Elizabeth A. Fuller	Lorenzo Harris	Dorothy Johnson-Speight
Mark R. Dodds	James T. Funk	Harrisburg Monthly Meeting	Norman Johnston
Michael Donohue	Larry Futrell	Gladys R. Hart	Charles T. Jones
Jack T. Donson	John A. Gallery	Marsha F. Hartman	Donald Cecil Jones
Judith Dooley	Diego Gamarra	Michael Hartman	Thomas Joseph
Adam Douberly	Mayuri Ganupuru	Ricky Minn Hartman	Justice & Mercy
Emily Dowdall	Lafaye Gaskins	Steven J. Hartz	Colton Kaiser
Kevin Brian Dowling	Joan Gauker	Peggy Hartzell	Melissa Kapadia-Bodi
Marc C. Draper	Lawrence H. Geller	Bruce Haskins	Clifford Karolski
Michael Drawbaugh	Sheri Gentekos	Haverford College	Harriet Kaylor
Paul Droesch	Evan Gentry	Eric Heath	H. Mark Keintz
John Duffy	Hon. Michael A. George	Bruce Herdman	Jason Keiser
Marty Dunbar	Gregory Gerace	Anthony Heriza	Bruce Kelemen
Benjamin Dunlop	Mary M. Gergen	Benjamin Herman	Kerby K. Keller
Dawn Durain	Eugenia Gernert	Ronald Hershey	Dana Kelley
George Durham	Elizabeth Geyer	Heather Hess	Kellogg Estate
Joseph Dyson	Rosemary L. Gido	Shawn Hesse	Maryann Kelly
Carolyn D. Eberhardt	Stephanie Gill	Terrance Heyward	John Kenstowicz
Mary C. Eberly	Anthony Gillard	Charles Hicks	Kenneth E. Kerle
Teniola Egbe	Amy Gipe	Rebecca Hillyer	John Killeen
Larry Eichel	Kareem Glass	Richard Hilton	Aaron King
Jillian Eidson	Richard Glenn	Joette Hoffman	Josh Kinner
David B. Eller	Ken Glowania	Donald Hofler	Deborah Klehr
Sister Janice M. Etchison	Monique Goings	Melanie Holland	Heidi J. Klopp
David Evanko	Joan & William Goldstein	Richard Hollihan, Jr.	John Louis Knapich
Gordon Everett	Bruce Goldy	Larry Holman	Matt Knetzer
Walter & Nancy Everett	Miguel Gonzalez	Everlena M. Holmes	Abigail Kokitus
Susan M. Fagnani	Virginia L. Good	Patrick Horan	Magda Konieczna
Nancy Fariss	Trevor Goodyear	Sylvia Horst	Gayl Koster
Michael Fende	Sean Gordine	Ronald Hostetter	Lindsay Kowalski
Erin L. Fennell	Marie Gottschalk	Keith Howard	Vicki W. Kramer
DeRobyn Fenty	Edmundo & Elena Grab	David Howell	Clarence E. Kreider
Elek Fenyes	Bernard Granor	Robert M. Hughes	Gary Kretchmar
Nan Feyler	Marshal & Tamar Granor	Cheryl Humes	Billy Krszal
Lois H. Fischbeck	Graterford Inmate	Joe Hussmann	Hon. Stewart L. Kurtz
Katherine Fisher	General Welfare Fund	Shariff Ingram	Darlene Kvaternik
Demetrius L. Florentino	Janet Gratz	Ruby Ingram	Norman Lacasse
Terrell Floyd	Sherman Gravitt	Thomas Innes	Eric & Janet Lambert
Janet & Anthony	Grayfred Gray	Richard Iovanna	Cory Lambing
Foderaro	Gary Green	Janet Irons	Janet & Joseph Landis
Leroy Fohner	David Anthony	Lenora S. Irwin	Kenneth Lane
Jeremy Fontanez	Greenbaum	Kenneth Jackson	Donna A. Lane
Sylvia Forman	Ellen Greenlee	Gary L. Jackson	William R. Lang
Patricia Forr	Jamie Lynn Greger	Christine M. Jackson	John Larkins
Jason Fox	William Griffin	Wayne James	Derrick Lawrence
LuAnne Fox	Raymond Grimes	Brooke Jaron	Timothy Lawrence
Michael Fox	John D. Grove	Clifford Jenkins	Hon. John B. Leete
Steven Frederick	Robert R. Gutowski	Freddie Jenkins	Daniel Leflar
Robert Fried	Kirk Hagelston	Robert L. Jennings	Theresa Leipzig
Isla A. Fruchter	Eric Hall	Alan Johnson	Jeremy Leipzig
Stephen Fuegi	Courtney S. Harding		

Jacklyn R. Leitzel	Mary L. McNichol	Kimberly Pander	Sousan T. Robinson
Marsha Levick	Joseph McParland	Roger Parker	Carolyn M. Robinson
Hon. Stephen E. Levin	Irene Mehnert	Stephen Parker	Larry Rodriguez
Anthony Lewis	Joan Mejia	Carol E. Parsons	Jose N. Rodriguez
Alison M. Lewis	Ellen D. Melchiondo	James Patterson	Cory Rogers
Carolyn Lidston	Paul Memmo	Lauren Paulson	Philip Rogers
John A. Linder	Mark & Jane Mendlow	Allen Perry	Johanna Rosen
Jason Liverpool	Morgan Mengel	Joseph Perry	Kerin Rosen
William Lockard	Stanley Merves	Jeffrey Persavage	Lawrence A. Rosenberg
Craig Long	Robert N. Messersmith	Walter J. Peterson	Stan Rosenthal
Christian Longo	Sylvia L. Metzler	Michael Peticca	Allen Ross
Joel Lopez-Campos	Julia Meyer	Carol & Peter Petraitis	James Ross
Angus R. Love	James Midkiff	Shirley Pfadt	Barbara Rottenberg
Carol Love	Damien Mikell	Gail E. Phelps	Carolyn W. Rudnitsky
David Lowe	David L. Miller	Audra Picciano	Rick Rugar
Kimberly Lucas	James Miller	William H. Pierce	John Rush
Robert Lutz	Kelly Miller	Dexter Pitts	Bernie Ryan
Emanuel Lybrand	John P. Minarik	Edward S. Platel	Carl Sachette
Bonnie Lyn Heist	William J. Mitchell	Joan L. Porter	Mohammad Saleem
Elsie MacCullagh	Rebecca G. Mitchell	Nancy R. Posel	Salford Mennonite Church
Edward Madeira	Frank Mitulski	Ernest Potts	Adam Michael Robert
Dillon Mahoney	Miguel Molina	Kimberly Prendergast	Sanson
Orlando Maisonet	Mariah Montgomery	Barbara Pressman	Jason Sant
Marcia Makadon	Pamela Moore	Marvin Price	Robert Saunders
Joseph Malcomb	Zachary Morris	Steven Printz	Edward Savka
Mario D Maldonado	Jean & Walton Moyer	Q. & K. Sturm Char Rem	Marianne Sawicki
Jacob Malikkal	Elaine Moyer	Unit Trust	Jeffrey Saxberg
John Maltese	Abdullah Muhammad	Cletus Qivera	Jean Saxon
Susan Mangold	Bruce Murray	John P. Ralph	Ellen B. Scales
Joseph Manzi	Bettye M. Musham	John L. Rauch	Hon. Eugene F. Scanlon
Susan Maple	Anna & Roy Musselman	Jessica H. Raymond	Gustave Scheerbaum
Jerome Marshall	Laurence J. Mutti	Jeanette Raymond	Judith Scheffler
Linda & Vernon Martin	Karl Myers	Julie Read	Phoebe J. Schellenberg
Lance Masse	Andre Myers	Robert Redding	Suzanne Schiller
Ben Mattison	Jack H. Nagel	Joan Reese	Paul & June Schlueter
Gerald Mawhinney	National Association	Roger Reister	George Michael Schmidt
David Mayberry	for the Advancement of	Steven Reph	Michelle Schmitt
Sheila Mayne	Colored People	Residents Betterment	Marilyn J. Schneider
Sally A. McCabe	Frada Newman	Organization	Kris Schwartz
Carole McCallum	Ryan Noel	Michael A. Rester	SCI Graterford
Michael J. McCaney	Carolyn & Thomas Nolan	Thomas Resuta	SCI Huntingdon Library
Paul McCauley	Kathleen Noonan	Grahame P. Richards	Donald Scott
Edgar McClure	Lona B. Norris	Carol Richardson	Michael McCoy Seaman
Damon McCool	Bruce Norris	Nahbeel Richardson	Bryan Sedlak
Deonte McDowell	Mark Norton	David Richman	Nina Segre
Chris McDowell	Orville W. Nyblade	Kayleigh Rider	Elif Sen
Robert McFarlane	Joseph O'Boyle	Leonard Rieser	Elizabeth P. Shay
Darrell A. McKelvie	Mark O'Connell	Martina Risech	Charles Sheppard
Mary Jane McKenna	Walter Ograd	Jerry Ritchey	Norvell Sherard
Callie McKeon	Our Lady of Mt. Carmel	Barbara Rittenhouse	Betty Sherman
Patricia McKernan	Harry Oxman	Noemi Rivera	Claire Shubik-Richards
James P. McKinley	Ronald Page	Delores Rivers	Reginald T. Shuford
	Dean Palmer	Anwar Rizvi	Earl E. Shutt

Jane A. Siegel	Andrea U. Striepen	Jennifer Tobin	Natalie West
Deborah Silva	Patricia Louise Stringer	William Torbeck	James Wetzel
Barry Silver	Larry N. Stromberg	Claudia Tramer	Kathy White
Joseph Silverman	Tom Struss	Kaj Travis	George H. White
Augustus Simmons	George Strzelcyk	Dustin J. Trimm	George E. Wilkins
Terry Simpson	Lauren Stuparitz	Triumph Inmate Organization	Hugh Williams
Mikal Slade	Quentin Sturm	Judith Trustone	Jane M. Williams
Kieren P. Slipp	William Sturm	Kevin Umpleby	Melvin-Troy Williams
Patricia Sloan	Elizabeth & James Styer	Leo J. Vaccaro	Linda Williams
Nicole Sloane	Phyllis H. Subin	Denise M. VanBriggle	Henry Williams
James Smith	Paul A. Swanger	Robert Vaughn, Jr.	Troy Wilson
Zachary Smith	Edward Swenson	Johanna Veal	Elizabeth Wingfield
Curtis Smith	Richard J. Swiat	Patricia Vento	Petra S. Wirth
Martin Smith	J.D. Swisher	Thomas Vile	Robert Wise
Stephen Smith	James Syphers	Vim Collaborative	Catherine Wise
Barbara Snyder	Jesse Tancemore	Holly Harris	Stephen Wiser
Ellen Solms	Phyllis B. Taylor	Vonluehrte	Edward Wissinger
Eric Spierer	Dennis Taylor	James V. Wade	Jonel Witherspoon
Eli Spindler	Dontay Taylor	Barbara Walker	Barry Witherspoon
Nicole Spring	Andrew Teitelman	Shawn Walker	Kenneth Woerthwein
St. Peter's Evangelical Lutheran Church	Carlos Terry	Neil Baker Ward	Azin Wright
Kathy Stackhouse	Rakin Thabit	Gary Warrington	William Yarough
Judith A. Stang	Paul J. Thanos	Melvin Warthen	Philip E. Yavics
Andre Staton	Gregory Theobald	Jeffrey Watson	David Young
Larry Stephenson	Patricia M. Thomas	Jennifer Watts	Anthony Zalesky
Gregory Stevens	Richard Thomas	Barry Weaver	Casey Zeff
Jennifer Stevens	Robin Thomas	William E. Webster, III	Laura Zeisloft
William K. Stewart, Jr.	Betty J. Thompson	Joanne Weidman	Michael & Naomi Zigmund
Stan Stojkovic	Edward Thompson	Cathy Weiss	Derek M. Zimmerman
Stouts Transportation	David Thornburgh	Susan Wenger	Judi & George Zucker
Charles S. Strickler, Jr.		Liz Werthan	

DONOR SPOTLIGHT *Michael Buckley*

The Pennsylvania Prison Society is unique because of our special donors and supporters who walk this journey with us day in, day out. Our spotlight donor is an incredible member of this group and a dear friend to the Society. Michael Buckley has been a generous philanthropist and passionate partner from whom we have greatly benefited. From his support in communications and community engagement to merging our mission with arts and theatre, Michael continues to advocate for humane prisons and a rational approach to criminal justice. Thank you Michael for bringing your light to us. We are deeply grateful for community members such as Michael and would not be where we are without them.

03. OFFICIAL VISITS

Ensuring Human Prison Conditions

Meet Andrea

I've been meeting regularly with Matthew, an inmate at Curran-Fromhold Correctional Facility since May 2018. He has been held in administrative segregation for over a year, prohibiting him from having any in-person visits. The exception, of course, is our Society Official Visitors, like myself.

What originally was a general visit concerning a medical concern has turned into a deeper, meaningful relationship. We meet once a week, sometimes for over an hour, to talk about whatever Matthew would like—sometimes it's current events, other times it's about how Matthew is feeling. We have recently begun reading a book on non-violent communication and he is beginning to understand that *he actually can have some power over his situation no matter how dire and miserable the circumstances.*

These visits, Matthew recently shared, have become the highlight of his week. Unable to have in-person visits with family, I am his window into the outside world, an opportunity to speak with someone whose sole responsibility is to help and be a listening ear. I regularly check-in with Matthew's family to share updates on him and vice-versa. Recently, the family shared with me a photo of Matthew's son, who participated in our recent back-to-school drive, shopping at Walmart. Matthew was ecstatic to see the photo, as he hadn't seen his son since being put in segregation.

This work, as Matthew mentioned in a recent letter, is useful for him. But I'd also like to think that this work is useful for Philadelphia as a whole. ♥

Staff & Leadership

The Prison Society Staff.

STAFF

Claire Shubik-Richards

EXECUTIVE DIRECTOR
cshubik@prisonsociety.org

John Hargreaves

VOLUNTEER DIRECTOR
jhargreaves@prisonsociety.org

Jennifer Sozio

FINANCE & OPERATIONS MANAGER
jsozio@prisonsociety.org

Natalie Jenkins

COMMUNICATIONS & DEVELOPMENT
ASSOCIATE
njenkins@prisonsociety.org

Joseph Robinson

MENTORING ASSOCIATE
jrobinson@prisonsociety.org

Hannah Snyder

ADMINISTRATIVE & CUSTOMER
SERVICE ASSOCIATE
hsnyder@prisonsociety.org

**“What people
don’t realize
about those
on the inside
is that there is
someone on
the outside
there with
them.”**

—JOANNE, *Bus Rider*

**“Official Visits
make me feel
human and
help me stay
connected to
the outside
world.”**

—BRIAN, *Returning
Citizen*

BOARD OF DIRECTORS

Thomas J. Innes III, Esq.

PRESIDENT

Attorney, Defender Association of Philadelphia

Nan Feyler, JD, MPH

VICE PRESIDENT

Stoneleigh Fellow

Chris Covington, CFA

TREASURER

Principal, HighVista Strategies

Carol Petraitis

SECRETARY

*Former Director of the Clara Bell Duvall Reproductive Freedom Project of
the ACLU of Pennsylvania*

Robert A. Cicchinelli

*Independent Contractor, Electrical
Technology*

David Davis

Managing Director, Accenture

H. William DeWeese

Lobbyist and Political Consultant

Rebecca Hillyer

Partner, Morgan Lewis

Angus R. Love, Esq.

*Executive Director, Pennsylvania
Institutional Law Project*

Michael J. McCaney, Jr., Esq.

Attorney at Law

Malik Neal

*Research Associate, The Adams
Group*

Simeon Poles

Associate, Duane Morris

Joan Porter

Official Visitor, Prison Society

David Thornburgh

*President and CEO, Committee of
Seventy*

Jerome Walsh

Former Superintendent, SCI Dallas

Seth Williams

*Senior Managing Consultant, Public
Financial Management*

230 S. Broad Street
Suite 605
Philadelphia, PA 19102

WWW.PRISONSCOCIETY.ORG

justice & compassion

@PrisonSociety

/PrisonSociety