[image:]

[image:]
 (
“
Since 1963
, North Light has worked to make the critical difference in the quality of life in our neighborhoods. We are a central focus of community life and the meeting ground for diverse community activities.
Over the years
, North Light has evolved from a drop-in center for boys into a multi-service center with an ever increasing mix of offerings from arts and recreation to employment services and emergency support. These programs meet important needs for community members of
Manayunk
,
Roxborough
,
Wissahickon
, and Andorra.
Together with dedicated volunteers,
 North Light has initiated many important community organizing, development and enrichme
nt initiatives.”
North Light Community Center … The Heart and Soul of
Manayunk
)

 (
Role of Villanova Volunteers
Tuesday and Wednesday 3:15 to 6:00
W
ork with the students one-on-one, providing homework help, playing games and organizing arts and crafts. Join us to become a role model...and have a lot of fun!
)

 (
For more information, please visit
http://www.stfrancisinn.org/ministries/inn.html
)

 (
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.
How can everything we learn about our community beyond Villanova’s campus be part of our lives at Villanova? How can we make space for transformation?
) (
Humility –
We have been invited into the lives of the individuals at the COV site, and this invitation for service is a privilege. 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. 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.
When interacting with other individuals at the COV site, ask yourself – what is the
right
 relationship for me to have with this person?

) (
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 the sites; we are not working for the sites, and we are not providing the sites 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.
Notice how Villanova interacts with our COV partner. How can we make this interaction more cohesive?
) (
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.
What is your purpose in going to COV today? What does it mean to be fully present?
) (
C.O.V.
) (
CORNERSTONES
)
image1.png
NorshLight.
COMMUNIZY Center

making a difference in the community...in so many lives

image2.png
Ki%n@

