C.o.v.

Reflection

Journal

Spring 2012

COV Cornerstones

Humility
Justice:

Reflection

R
C.O.V. Partners:

♦ St. Francis Soup Kitchen ♦
Monday 3:00—7:30

♦ Northern Home for Children ♦
Tuesday 5:45—8:00

♦ North Light Community Center ♦
Tuesday and Wednesday

3:15—6:00

♦ Urban Tree Connection ♦
Tuesday and Thursday

3:30—6:10

♦ St. Agatha’s Soup Kitchen ♦
Wednesday 4:45—7:30

♦ St. Barnabas Women’s Shelter ♦
Thursday 6:00—8:00

♦Francisvale: Home for Smaller Animals♦

Friday 11:30—2:00

Saturday 9:00—2:00

♦ Holy Family Nursing Home ♦

Saturday 10:00—2:00

COV Cornerstones

Transformation
COV Cornerstones

Transformation
Reflection Helpers

Why do you serve? What is the driving force behind your service?

Who was someone at your organization that greatly impacted you?
What event during service had a significant effect on your ideas of service?
How can you stretch yourself beyond COV in terms of serving?
Despite the struggles that are seen constantly while serving, who is one person at your organization that has inspired you?
Why is there such a need for service and charity? How can we change that?
COV Cornerstones

Charity to Solidarity
COV Cornerstones

Charity to Solidarity
“Peace is the work of justice indirectly, in so far as justice removes the obstacles to peace; but it is the work of charity (love) directly, since charity, according to its very notion, causes peace.”
 -St. Thomas Aquinas
“It is an eternal truth in the political as well as the mystical body, that "where one member suffers, all the members suffer with it”
“This is the duty of our generation as we enter the twenty-first century -- solidarity with the weak, the persecuted, the lonely, the sick, and those in despair. It is expressed by the desire to give a noble and humanizing meaning to a community in which all members will define themselves not by their own identity but by that of others.”
 Elie Wiesel
COV Cornerstones

Charity to Solidarity
Try This!

Keep thinking or praying about one specific person you met during your time at your organization. While you go about your day, think about how he or she is going about theirs.
Don’t stop at Villanova. Once your time with COV is up, find some place to keep serving. You should not be limited by Villanova in your commitment to service.
Learn more about the underlying issues at your organization and research what you can do to address them. Then apply what you have learned.

Fast. Sacrifice something out of your daily life that someone at your organization may not always have.
“Charity begins at home, but should not end there.”
- Thomas Fuller
Reflection Helpers

What are qualities you give in most friendships?

What are qualities you look for when seeking friends?
How do these qualities apply to your relationships with your COV partner patrons?
What does it mean to you to have a mutual relationship with someone?
How do you maintain a mutual relationship with your COV partner patrons?
What can you do to strengthen your COV partnerships?
COV Cornerstones

Partnership
COV Cornerstones

Partnership
COV Cornerstones

Partnership
Try This!

Go beyond small talk with someone at your partner organization.

Share your story with someone at your organization.

Brainstorm ways to enhance your everyday partnerships and friendships.

Share the stories of your friendships with the patrons at your service organization with others.
Reflection Helpers

1.What are you good at? What gifts do you bring to your COV partner? What are some gifts that you see in others?

2.does it mean to be humble? Remember a time when you have felt humbled. What did this feel like?

3.is service at your COV partner important?

4.COV, what affect are we going to have on poverty? What do we accomplish with our COV partners?

5.have you felt privileged to be at your COV organization?

6.you ever felt uncomfortable or even unwelcome at your organization? When did this happen? Why do you think this happened?

7. What is something you can learn from those we encounter through COV?
COV Cornerstones

Humility
Faith and Spirituality

R
Faith and Spirituality

R
Faith is

to believe what

we do not see;

the reward of

this faith is

to see what

we believe.

- Saint Augustine
My religion is very simple. My religion is kindness.

-The Dalai Lama
What is faith and spirituality?

Faith and spirituality seek that which is beyond the human experience. Through faith, we believe that there is more to existence than what we can commonly experience, and through spirituality we come into contact with this experience which is beyond our capacity for description. Frequently, these concepts are tied to religion; however religion is by no means a prerequisite for having a healthy spiritual life or a strong faith.
Faith and Spirituality

R
Faith and Spirituality

R
Faith and Spirituality

R
Faith and Spirituality

R
Faith and Spirituality

R
Faith and Spirituality

R
When a person is willing and eager,

God joins in.

Spirituality is rooted in desire.

We long for something

we can neither name nor describe,

but which is no less real

because of our inability to capture it with words.

- Mary Jo Weaver
Reflection Helpers

What is faith to you?

What role does spirituality play in your life?

Where do you feel most in touch with your spiritual side?

What drives your spirituality?

What is one thing that challenges your spirituality?

What role do faith and spirituality play in your service?

How would you like to see your faith and spirituality grow?

Who is a role model for you when you think about faith and spirituality?
The spiritual life does not remove us from the world but leads us deeper into it.

- Henri J. M. Nouwen
God loves you.

God doesn't want anyone

to be hungry and oppressed.

He just puts his big arms around everybody and

hugs them up against himself.

- Norman Vincent Peale
Some things have to be believed to be seen.

- Ralph Hodgson
Try This!

Go on a retreat.

Talk with a friend about their spiritual life.

Put aside 10 minutes a day to reflect on your faith and get in touch with your spiritual side.

Ask yourself how God could be acting in everyday situations.

Go to a religious service.

Discuss your beliefs with someone who has a different faith background.

Reflection Questions

What is something you have learned about yourself through service?

How has your view of the world changed because of service?

What is one habit or trait you would like to be rid of?

What is one habit or trait one you would like to gain

Who has had the most impact on your understanding of service?

Is there a specific moment that you can point to that changed your perspective?
You can't punish yourself into change.

You can't whip yourself into shape.

But you can love yourself into well-being.

- Susan Skye
The important thing is this: to be ready at any moment to sacrifice what you are for what you could become.

- Charles Dickens
COV Cornerstones

Transformation
Justice:

Reflection

R
COV Cornerstones

Transformation
As human beings, our greatness lies not so much in being able to remake the world -- that is the myth of the atomic age -- as in being able to remake ourselves.

- Mohandas K. Gandhi
COV Cornerstones

Humility
COV Cornerstones

Humility
"Never doubt that a small group of thoughtful, committed citizens can change the world. Indeed, it is the only thing that ever has."~Margaret Mead
"The bread in your cupboard belongs to the hungry man; the coat hanging unused in your closet belongs to the man who needs it; the shoes rotting in your closet belong to the man who has none; the money which you hoard in the bank belongs to the poor. You do wrong to everyone you could help, but fail to help."
~St. Basil the Great
"The best things in life are nearest: in your nostrils, light in your eyes, flowers at your feet, duties at your hand, the path of right just before you. do not grasp at the stars, but do life's plain, common work as it comes, certain that daily duties and daily bread are the sweetest things in life." ~Robert Louis Stevenson
COV Cornerstones

Charity to Solidarity
COV Cornerstones

Charity to Solidarity
Each COV site interacts with the community through acts of charity, acts which address specific and immediate needs. This can take the form of very concrete actions, such as serving a meal or helping with homework, or charity can be more abstract, like lending a listening ear and being a friend. While acts of charity are invaluable, it is important to recognize that they are not the entire picture because there is another, equally important facet to service: working for justice. Acts of justice usually takes place on the level of advocacy and education. Because COV is a charity based organization, it is important to become fully engaged with these acts by striving for solidarity with each of our partners.

“True charity is the desire to be useful to others without thought of

recompense”
 -Emanuel

Swedenborg
COV Cornerstones

Partnership
As a Villanova Community, we have been invited to work with each of our COV partners to provide individuals with some basic needs. The key is that we are working with our partners; we are not working for our partners, and we are not providing our partners with gifts. We emphasize this concept of partnership so that we might better understand that we are all on the same level, we have a mutual respect for each other, and we are working for the same alleviation of poverty.
COV Cornerstones

Charity to Solidarity
COV Cornerstones

Partnership
Don't walk behind me;

I may not lead.

Don't walk in front of me;

I may not follow.

Just walk beside me and be my friend.
-Albert Camus
A friend is one who knows you and loves you just the same.
-Elbert Hubbard
COV Cornerstones

Partnership
In everyone's life, at some time, our inner fire goes out. It is then burst into flame by an encounter with another human being. We should all be thankful for those people who rekindle the inner spirit.
-Albert Schweitzer
Shared joy is a double joy; shared sorrow is half a sorrow. -Swedish Proverb
I have found the paradox, that if you love until it hurts, there can be no more hurt, only more love.
-Mother Teresa
A friend should be one in whose understanding and virtue we can equally confide, and whose opinion we can value at once for its justness and its sincerity.
-Robert Hall
The quality of your life is the quality of your relationships.
-Anthony Robbins
COV Cornerstones

Humility
We have been invited into the lives of the individuals at the COV site, and this invitation for service is a privilege given to us, not a right. During our time at the COV site, we will be placed in a position of privilege because we are given insight into the lives of individuals at some of their most vulnerable times, and so we must respond with humility. We can’t take for granted the pieces of themselves that they share with us. Furthermore, we are not going out of our way to give anything, because we work with each of our COV partners to simply provide services which the members of the community should have had all along.
COV Cornerstones

Humility
“The eye cannot say to the hand, “I don’t need you!” And the head cannot say to the feet, “I don’t need you!”the contrary, those parts of the body that seem to be weaker are indispensable,the parts that we think are less honorable we treat with special honor. And the parts that are unpresentable are treated with special modesty,our presentable parts need no special treatment. But God has put the body together, giving greater honor to the parts that lacked it,that there should be no division in the body, but that its parts should have equal concern for each other.one part suffers, every part suffers with it; if one part is honored, every part rejoices with it.” - 1 Corinthians 12: 21-26
“The test of our progress is not whether we add to the abundance of those who have much. It is whether we provide enough to those who have little.”

~Franklin D. Roosevelt
Try This!

Reflect upon your strengths and weaknesses. How can your strengths be applied and what can you learn from your weaknesses?

Read about somebody inspiring, somebody who has sacrificed all. What can you learn from these individuals? Some examples include: Jesus, Martin Luther King Jr., Mother Theresa., Gandhi, and Sophie Scholtz.

Give Thanks.

Watch the sunset.

COV Cornerstones

Transformation
Because we are understand our time with each of our COV partners as a relationship, we are going to leave the experience having learned something new about ourselves, and how we fit into our community. We want to go into service recognizing a need to change ourselves, and we want to come away being able to acknowledge what we and reflect upon how these fit into our daily lives at Villanova.
COV Cornerstones

Transformation
Life is occupied in both perpetuating itself and in surpassing itself. If all it does is maintain itself, then living is only not dying.

- Simone de Beauvoir
Scared and sacred are spelled with the same letters. Awful proceeds from the same root word as awesome. Terrify and terrific. Every negative experience holds the seed of transformation.

-Alan Cohen
Try This!

Have a conversation with someone you are serving. Ask about their life.

Go to a new service site.

Participate in reflections after you go to service.

Share your service stories with your friends (or strangers!).

Spend some time reflecting on what it would be like to be in the shoes of someone you are serving.
“We need to find God, and he cannot be found in noise and restlessness. God is the friend of silence. See how nature—trees, flowers, grass—grows in silence; see the stars, the moon and the sun, how they move in silence ...

We need silence to be able to touch souls.”
 -Mother Teresa
Feelings, whether of compassion or irritation, should be welcomed, recognized, and treated on an absolutely equal basis; because both are ourselves. The tangerine I am eating is me. The mustard greens I am planting are me. I plant with all my heart and mind. I clean this teapot with the kind of attention I would have were I giving the baby Buddha or Jesus a bath. Nothing should be treated more carefully than anything else. In mindfulness, compassion, irritation, mustard green plant, and teapot are all sacred.”
- Thich Nhat Hanh
If you are a dreamer, come in.

If you are a dreamer

A wisher

A liar

A hoper

A pray-er

A magic bean buyer

If you’re a pretender, come sit by my fire

For we have some flax-golden tales to spin.

Come in!

Come in!

-Shel Silverstein
Reflection is an essential part of service. Service isn’t just the act itself; service is also reflection on the act in light of who we are and who we are called to be in response to this experience. People always talk about selfless service. However, service should not be completely selfless in the sense that we should take something away from it. We shouldn’t leave service the same person we were when we entered the experience. We should be changed by service. And it is

reflection upon the experience that allows service to be transformative.

It is in our interior life that we reflect on these experiences and allow them to shape us. Overtime ,we gather these individual snapshots together. However, while they speak to who we are, they also transcend who we are to include who we are in relationship to the world around us. They point us in a direction and set our feet along an interior path. The more we cultivate the interior life within our own heart, the more we realize it is the same life within every heart.
Reflection Helpers

Why do you serve? What is the driving force behind your service?

Who was someone at your site that greatly impacted you?
What event during service had a significant effect on your ideas of service?
How can you stretch yourself beyond COV in terms of serving?
Despite the struggles that are seen constantly while serving, who is one person at your site that has inspired you?
Why is there such a need for service and charity? How can we change that?
“As human beings, our greatness lies not so much in being able to remake the world ... as in being able to remake ourselves.”
 - Mahatma Gandhi
“You don’t have a soul.

You are a soul.

You have a body.”
 - C. S. Lewis

“When we strive to become better than we are,

Everything around us

becomes better too.”
- Paulo Chelha
Fill your paper with the breathings

of your own heart.

- William Wordsworth
“Charity is no substitute for justice withheld.”~ Saint Augustine
“The opposite of love is not hate, it’s indifference. The opposite of art is not ugliness, it’s indifference. The opposite of faith is not heresy, it’s indifference. And the opposite of life is not death, it’s indifference.”~ Elie Wiesel
Our Philadelphia Community:

Many Faces of Poverty

In reaching out to the community surrounding Villanova, we are provided with the opportunity to gain a more full world view and understanding of the areas around us. We will also witness the faces of poverty which necessitate the existence of our partner organizations and our service through COV. Two of the most visible faces of poverty are hunger and homelessness, however we bear witness to the systemic and cyclical issues that are more difficult to quantify and define. These include a general inaccessibility to education, health care, friendship, and love. These are much more difficult to quantify, and typically are at work behind the scenes of more obvious signs of poverty. By learning more about these issues, we can work more effectively to give both ourselves and the individuals we meet the best opportunities for growth and change.

COV Issues

Poverty

Reflection Questions
What do you think area the causes of poverty?

What do you think is the connection between different forms of poverty?

Why, when there is an excess of food in the world, do many people go to bed hungry at night?

What does it mean to experience homelessness?
What does home mean to you? Why do you think that may or may not be an important identity for someone?

What issues stem from a lack of a good education system?
What does it mean to be well educated?
Why is loneliness a serious issue?
How can you help the people in your daily life and the patrons of your service site feel less lonely?

The Census Bureau reported in 2011 that 46.2 million people currently live below the poverty line. This number is consistently growing as time goes on. Many Americans have suffered monetary loss more so now than ever with the weakness of the economy, and it’s important to understand the potential toll that can take on someone’s lifestyle.
All Data is for 2009

US Census Bureau; census-tract data from Esri Updated Demographics, 2009 estimates

*Philadelphia, Bucks County, Delaware, and Montgomery Counties in Pennsylvania, Burlington, Camden, Cloucester, and Salem Counties in New Jersey; New Castle County, Delaware, and Cecil County, Maryland.

** Cash public assistance, food stamps, or Supplemental Security Income

COV Issues

Poverty
Poverty is a veil that obscures the face of greatness. An appeal is a mask covering the face of tribulation.
-Khalil Gibran
Poverty is the worst form of violence.
-Mohandas Gandhi

When people have to wake up hungry, it’s tough to summon the strength to get up and figure things out. Hunger can oftentimes transcend the will to work and continue on when it’s perpetual. By understanding how deeply hunger affects every day life, we can better understand how important it is to help battle this global issue and what people go through when they are constantly hungry.
COV Issues

HUNGER

Hunger
"If one really wishes to know how justice is administered in a country, one does not question the policemen, the lawyers, the judges, or the protected members of the middle class. One goes to the unprotected--those, precisely, who need the law's protection most!--and listens to their testimony." ~James Baldwin
Philabundance is an organization created in 1984 to fight hunger in Deleware Valley by implementing emergency relief and creating long term strategies to make nutritious food accessible to all. The following information has been taken from Philabundance’s website: www.philabundance.org.
“One in six Americans struggle with the reality of hunger

40% of people surveyed reported having to choose between paying for food and paying for their rent or mortgage.

More than one third of households that access emergency food have one or more adults who is working.

The Delaware Valley is one of the hardest hit areas nationwide, with our children paying the price:

25% of Philadelphians live below the poverty line.

One in every three children live in poverty

900,000 people in the Delaware Valley rely on Philabundance for help. This crisis is happening in our urban centers, our outlying rural communities, and our own backyards.”
A hungry person is not a free person.
-Adlai E. Stevenson
Hunger also changes the world – when eating can’t be a habit, then neither can seeing. -Maxine Hong Kingston
COV Issues

Homelessness
Project H.O.M.E. is a leading organization in the fight against homelessness in Philadelphia. With the motto, “None of us are home until all of us are home,” Project HOME empowers people to break the cycle of homelessness, address the structural causes of poverty, and attain their fullest potential as members of society. The following information was obtained from Project H.O.M.E.’s website, www.projecthome.org.

Homelessness Statistics

It is estimated that there are approximately 4,000 persons who are homeless on any given day in Philadelphia. This includes only those who are in shelters or on the streets. It does not include those who are in transitional housing, low-demand residences, or in substandard/unfit living conditions.

In 2005, the City’s Office of Emergency Shelter and Services served 14,986 homeless people (including both single adults and family members) through its emergency shelter system.

9, 468 were adults without children

2,011 were heads of households

3,507 were children

Approximately 20%of the single individuals and 13 percent of the families were "chronically homeless" (homeless for one year or longer or four episodes of homelessness in three years).

Homelessness disproportionately affects persons of color, with over 80% African-American, about 15% White.

Children in families constitute approximately 1/3 of the shelter population on any given night. Persons under the age of 18 are the most common shelter users.
Causes of Homelessness:

Poverty from a lack of good jobs and minimal government assistance

Lack of affordable housing and inadequate housing assistance

Lack of affordable health care

Domestic violence

Mental Illness

Substance Abuse

Ending Homelessness:

Develop effective solutions for those on the street including targeted outreach and appropriate facilities and services, particularly for persons with substance-abuse and mental-health problems.

Strengthen the system of shelter and services that enable homeless persons to make the transition to stability and job readiness.

Provide permanent solutions— jobs and housing—so that people can break the cycle of homelessness and become stable and productive citizens.

Strengthen homelessness prevention programs so that no one ends up in shelters or on the streets. This includes reinvesting in economically vulnerable neighborhoods; improving the school system; making sure people have access to health care; and providing jobs at a living wage.

The ache for home lives in all of us, the safe place where we can go as we are and not be questioned.
-Maya Angelou
Education is not preparation for life; education is life itself.
-John Dewey
COV Issues

Lack of Education
Without education, it is clearly extremely difficult to get by in the U.S. A Harvard study shows only 6.7% of the world holds college degrees, so we are a lucky extremity of the world population. Many societal problems can be traced back to a lack of education, so by working toward bettering public education and to providing more equal opportunities to all we will be bettering all aspects of the future residents of the world.
Education is simply the soul of a society as it passes from one generation to another.
-Gilbert Chesterton
Education is not the filling of a pail, but the lighting of a fire.
-William Butler Yeats
Being unwanted, unloved, uncared for, forgotten by everybody, I think that is a much greater hunger, a much greater poverty than the person who has nothing to eat.
-Mother Teresa
Loneliness is different from the other issues in that it is not necessarily documented or frequently accounted for. However, in a culture driven by excessive individualism, our tradition proclaims that the person is not only sacred but social. Human dignity can only be realized and protected in the context of relationships with the wider society.

COV Issues

Loneliness
I want you to be concerned about your next door neighbor. Do you know your next door neighbor?
-Mother Teresa
Try this!

Look up and take part in some legislative acts that could help to boost teachers’ salaries, the resources available to schools, and the quality of public education.

Spread awareness about how many people live below the poverty line and hold yourself accountable to work toward counteracting the problem through donations or time spent on helping people getting back on their feet.

Sit down and have a real conversation with someone at your service site. Talking as your would to a friend is a great counteract to loneliness.
Charity to

solidarity

Partnership

Humility

Transformation
C.o.v.

Cornerstones

“We don't accomplish anything in this world alone ... and whatever happens is the result of the whole tapestry of one's life and all the weavings of individual threads from one to another that creates something.”
- Sandra Day O'Connor
It takes a deep commitment to change and an even deeper commitment to grow. - Ralph Ellison
“In the midst of winter,

I found there was, within me

an i n v i n c i b l e summer”
-Antoine de Saint-Exupery
Faith is not knowledge of what the mystery of the universe is, but the conviction that there is a mystery, and that it is greater than us.

- Rabbi David Wolpe
So what?

By allowing ourselves to imagine and to see beyond present reality, we are free to pursue social justice that seeks to transform our society.
