[image: image1]

JUNIOR CHRISTIAN SERVICE

2014-2015
AGENTS

of

CHANGE

[image: image2.png]

JESUIT HIGH SCHOOL

www.jesuithighschool.org
Table of Contents

Commitment / Grading

Page 3

Due Dates / How to sign-up for a site

Page 4

“What do I do now that I am approved?

Page 5

Approved Christian Service Agencies

 Page 6-16
Final Reflection Essay

Page 17
Appendix:

Evaluation Forms

Supervisor’s Evaluation of Student

Student’s Evaluation of Site

Timesheets
Commitment

What does it mean to be committed to service?
1. To be fully present while volunteering

Please keep all electronic items turned off and out of sight unless it is an emergency.

2. To take personal responsibility
You are expected to take full responsibility in setting up your schedule, fulfilling your commitment on time, and turning in the appropriate paperwork. Please avoid allowing your parents to sign-up for you.

3. To be respectful, punctual, and call if you will be absent
There are times during service that can be very fun, and other moments that are more tedious. Please keep in mind you are there to be of service, which means having a positive and flexible attitude.

4. To be a servant leader

Especially in situations where you are working with youth, you are being looked up to. Please recognize this as a very valuable time to be a positive role model, which may require you to rise above a difficult situation, maintain safety, and keep what’s best for the children’s interest in mind.

5. To fulfill a minimum of 16 hours at one site

You are encouraged to stretch yourself with your service opportunity. Set BIG goals and go beyond the minimum!!! Numerous students will say, “The more you put into service, the more you get out of it.” Make your time count.
Grading

Your level of proactivity and involvement in Christian Service will impact your grade in your Junior Theology course. To receive the best grade possible you will need to:

· Sign-up for your site by the deadline

· Participate in class service reflections

· Turn in signed timesheet with at least 16 hours of service at your site
· Turn in signed final evaluation

· Turn in final Christian service essay
· Evaluation of site
Timeline & Due Dates

1. Friday, January 30th 3:30pm - Driving forms due to Fr. Pyrc.
(Please note: Both the Off-Campus Christian Service Permission Form and the Driver’s Insurance Verification Form must be filled out by the student’s parents. If this form is not submitted in a timely matter, JUG will be issued. You cannot begin service until this form is turned in.
2. Friday January 23rd 4:00pm. - Students can begin signing up for service online
3. Wednesday January 28th 4:00pm - Final date to sign-up online for Christian Service

4. Your service placement will be approved within 1-2 workdays of your signing up. (Remember, if you want to get an early start you can sign-up as early as 4:00 p.m. on Friday January 23)
5. End of February – Prior to first quarter grades, your Theology teacher will lead you through a mid-term reflection and ask you for an update on your hours.
6. Friday, May 8th - Completed/signed time sheet, signed final evaluations, and final essay are due to your Theology teacher.
How to submit your site preference:
1.
 Login to the Jesuit High School website at: www.jesuithighschool.org/junior
2.
Open the survey named “Junior Service Selection Form.” The opportunities are listed in the same order in which they appear on the list of service sites. Indicate your top 5 choices. Take into consideration when you are available and any transportation issues before submitting the survey.

3.
 When finished with the survey click SUBMIT.

NOTE: You must choose 5 different sites. Your survey will not be processed if you select the same site for all of your choices. ONLY TAKE THE SURVEY ONCE.

You will not be able to change your selections once you have hit submit.
To know what site you have been approved for please see the wall outside of Fr. Pyrc’s office in Christian Service for your name on the approved site list. Now it is YOUR RESPONSIBILITY to contact your service site and begin service.
Keep in Mind…

· Service sites will fill up online on a first come, first served basis…thus the service options will decrease the longer one waits to sign-up. Once the service sign-up deadline has passed you will no longer be able to sign-up online. (At this point you will need to see Fr. Pyrc directly).

· Fr. Pyrc will begin checking the submitted surveys once they go live. You will be approved within 1-2 business days from when you submitted your choices.
· It is your responsibility to check the wall in Christian Service to see your approved site.

What do I do now that I am approved?
1. Be sure your emergency/driving form has been turned in to Fr. Pyrc.
2. Contact your site supervisor immediately to setup your first day of service.
You should begin within 1-2 weeks from the date you were approved.
Remember, your service sites are expecting you. Please do not delay your service.
Note: Some placements require orientation or TB testing before you begin.
Approved Christian service agencies must meet the following criteria:
1. Direct contact with those who are marginalized
Physically, developmentally, socially, economically, academically, or culturally
Minimum of 16 hours at one service placement

The goal is for you to develop relationships with those whom you are serving.

The following pages describe several types of approved service sites for Juniors
and provide a list of agencies where you may choose to do your service.

· After school programs/tutoring/mentoring/working with youth

· Senior citizen care and companionship
· Companioning individuals with physical and/or developmental challenges

· Severe economic hardship/homeless

Note:
Some placements require that you have a recent T.B. (within 6 months).
If required, you will need to arrange this through your personal physician.

Placement:

 Dyer-Kelly After School Soccer Program

Address:

 2236 Edison Avenue, Sacramento

Contact:

Paco Martinez

Phone:

916) 595-1117

Times:

 Wednesdays & Fridays (3:30-5:00 pm)

Begins Feb. 2nd
Description: The goal of Dyer-Kelly Soccer is to keep kids out of trouble, give them something to do with their incredible energy, give them a chance to pursue their love of soccer, to work as a team and learn life skills. They provide opportunities for their students that they normally do not have because of financial restrictions. There is great pride in their program. .

4-5 Jesuit students are needed per day. Volunteers will break the kids into smaller groups and work on specific drills as many of the kids are just starting out with soccer.
Directions: From Jacob Lane turn Right onto Fair Oaks Blvd., turn Left onto Arden Way, turn Right onto Eastern, turn Left onto Marconi, turn Right onto Bell, take the second Left onto Edison Avenue (destination will be on the left).
Placement:

 Empowering the Future

Address:

 3310 Winter Park Drive, Sacramento (In South Natomas)

Contact:

 Ms. Sharon Thurmond & Ms. Lupe Miranda

Phone:

 (916) 419-3711, (916) 889-5335

Times:

 Tues/Wed/Thurs (3:30-5:00pm)

Website: http://sites.google.com/site/empoweringthefutureorg/empowering-the-future
Description: Hands and Feet Homework Club serves K-12th grade residents of low-income apartment complexes with after school homework help, reading and math intervention, and enrichment activities (arts and crafts, cooking projects, science projects, guest speakers, sports, on-site story time sessions by the North Natomas Library, and more). Jesuit students will assist with homework, snacks, and arts & crafts. Jesuit students will need to visit the site ahead of time to pick-up an application and ensure that the site is a good fit.

Limited to 2 Jesuit volunteers per day.
Directions to Empowering the Future: From Jacob Lane turn Left onto Fair Oaks Blvd., Turn Left onto Watt Ave., Take the ramp onto US-50 W, Merge onto I-80 BUS W, Slight Right onto CA-99 N/State Route 99 N (signs for I-5 N/Redding/Los Angeles/I-5 S), Merge onto I-5 N, Take exit 521 B for West El Camino Ave., Take the 1st Left onto Azevedo Dr., At the Traffic Circle Take the 1st Exit onto San Juan Blvd., Turn Left onto Winter Park Dr., Turn Left to Stay on Winter Park Drive (Destination on the Right)

Placement:

 Moral Values Program
Address:
2891 32nd Ave., Sacto.

Contact:
Ms. Monica Victorio/Ms. Marta
Phone:
(916) 421-1995
Times:
Mon., Tues., Thurs. (3:30 pm- 6:00 pm)

Website:
mvpsacramento.org.mvpsacramento.org
Description: MVP is in a self-proclaimed depressed urban neighborhood plagued by street gangs, substance abuse, domestic violence, and a variety of other types of criminal activity. The parents are often addicted, unemployed, and disinterested in the care of their children who live in abject poverty, facing daily issues involving crime, drugs, alcoholism, and welfare that proceeds from one family to the next as a way of life. MVP participants are school age, but many include younger siblings at times. Ninety percent of the children are Hispanic, with many of them being bilingual. Ninety-five percent of the participants come from families receiving AFDC and/or with incomes below the poverty level. Most of the children have had traumatic/emotional experiences in their short lives. Jesuit students serve as mentors and tutors for the students who areworking below grade level. This placement is limited to 2 students per day.

Directions: Take Highway 50 West to Highway 99 south, Exit at Fruitridge Rd. West, Turn Left on Franklin Blvd., right on 32nd Ave.

Placement:

 Reading Partners
Address:

 Locations in Sacramento, North Highlands, and Rancho Cordova

Contact:

 Ms. Rachel Valer
Phone:

 (916) 996-0830/572-3890
Times:

 (Monday-Thursday after school between 3-5pm)
Website:

 http://www.readingpartners.org/volunteer/sacramento-volunteer-form
Description: Reading Partners is a non-profit organization that matches volunteers with struggling young readers. With as little as one hour a week, you can help a disadvantaged child who has fallen behind achieve success and thrive with self-confidence. On average, with 25 hours of tutoring, students advanced an entire grade level in reading skills. There is a simple orientation, in-school training, and easy-to-follow curriculum so you’ll be equipped to work one-to-one with a student. Your caring attention, encouragement and belief in your student’s abilities might be the difference between a student dropping out of high school or graduating from college. Literacy is the most important tool to ensure a child’s success. Especially for disadvantaged children, literacy unlocks opportunities and provides a chance to escape the cycle of poverty. Yet, in California, only 1 in 3 fourth graders can read proficiently, and 88% of fourth graders in low-income families are reading below grade level. As these kids progress through school, the problem escalates. Learning in every subject is tied to reading. By high school, 1 in 4 students in California will drop out. BE THE CHANGE!!!!

Directions: Since there are many locations, please visit the website for information regarding locations, directions and orientation.

Placement:
 Roberts Family Development Center
Address:
770 Darina Avenue, Sac.
Contact:
Ms. Elliot Davis
Phone:
(916) 646-6631
Times:
Fridays (3:30 pm- 6:00 pm)

Website:
www.robertsfdc.com
Description: The mission of the Roberts Family Development Center is to provide services in the North Sacramento community that will meet the needs of each individual family member. Services provided include: parent education, health education, consumer education, computer competency and recreational needs. Volunteers will accompany younger students to the park for “Fitness Friday,” which will include outdoor games and activities. On poor weather days the activities will occur at the Center.
Directions: From JHS turn left on Fair Oaks Blvd., right on Mission, then left on Arden Way. Keep right at the fork to continue on Arden Way. Turn right onto Beaumont, then left onto Darina Avenue.

Placement:

 Roseville REC

 (Recreation, Education & Creativity)

Address:

 313 High Street, Roseville

Contact:

 Michael Bergland
Phone:

 (916) 789-7884

Times:

 M-F (3:30 pm-6:00 pm)
Website:

 Rosevillerec.org

Description: The North Roseville Recreation Education & Creativity (R.E.C.) Center serves families in the neighborhood and is proud to sustain a healthy, stable environment that creates a positive impact on the lives of at-risk children. Programs enrich the quality of life in the North Roseville Neighborhood and are free to all participants. Priorities are education and academic support, life skills training and encouraging creative outlets. Roseville REC believes in giving our youth a chance to experience different opportunities that they would not have otherwise. Jesuit students would drive safely to the site immediately after school, and serve until 6:00pm, twice weekly. Volunteer activities may include tutoring, art and performing arts, gardening and special events. Application, training and orientation required. Roseville Rec will schedule one orientation for all Jesuit High Students. Fr. Pyrc will arrange this once we know how is going to attend.
Directions: Take I-80 towards Reno. Take Auburn Blvd. exit 102, toward Riverside. Use MapQuest for balance of driving directions.

Placement:

 Sacramento START Program

Contact & Phone:

 Mrs. Cecilia Jacquez (916) 808-6156

Times:

 Monday-Friday (3:30- 6:00 pm)
Website:

 http://www.sacstart.org/about.htm
Description: The mission of Sacramento START is to give children every opportunity to be successful. Sacramento START fosters enthusiasm for learning by engaging children in fun, hands-on-literacy focused activities. Sacramento START enhances the school day and supports district goals in a safe and caring environment. The program includes three inter-related components: homework assistance, academic centers and enrichment/recreation.

MANY site locations in the greater Sacramento area (see website above for exact addresses):

· Twin Rivers School District

● Elk Grove Unified School District

· Robla School District

● Sacramento Unified School District

Each site is limited to 2 Jesuit students. Volunteer responsibilities could include assisting in literacy-based activities, group management, helping with homework, assisting with snacks and overall mentoring to Sacramento’s youth.

Placement:

 Sayonara Center-Youth for Christ Program

Address:

 7861 Sayonara Drive, Citrus Heights, 95610

Contact:

 Ms. Gladys Standard

Phone:

 (916) 801-0726

Times:

 Mon/Tues/Wed (3:30-5:30 pm)
(Thursday close at 4:00 pm)

Description: The Sayonara Community Center is located in a low income neighborhood with numerous challenges, such as gang and drug presence, low grades and little academic success. Their desired outcome is to encourage and provide the children with learning opportunities to improve their chances of graduating and give them hope for the future. Their mission is to strengthen and support the community by equipping children and their families with positive resources, connecting families with resources and instilling hope in the community. Their After School Program regularly works with 25-30 students every day, helps them to complete their homework, works on education-building games, feeds them a healthy snack and creates a safe environment for them to come after school.

Volunteers may assist in serving a healthy snack, help the children with homework, play indoor games, and weather permitting outside games. The most important part of a volunteer’s service is giving the kids a positive role model as a teenager. They will be working with kinder through 4th graders. The center works with 25 to 30 students everyday providing a safe and loving environment for the students to come after school. Life skills, appropriate behavior, and positive reinforcement are all qualities to be encouraged from volunteers. Ultimately being an example of JESUS. Volunteer applications will be filled out after one visit. The Sayonara Center realizes this program is not for everyone and so they ask that any volunteer do a one-time visit to see if this is a good fit. An orientation takes place on the first day of your service 45 minutes after center hours. This way the volunteers have had an experience (supervised) and we are able to answer any questions as well as let them know what is expected and how they can impact the lives of students.
Limited to 6 Jesuit students per day.

Directions: Leaving Jesuit turn Right at Fair Oaks Blvd., Slight Right at Fair Oaks Blvd., slight Left to stay on Fair Oaks Blvd., Left at Sunrise Blvd., Continue straight to stay on Sunrise Blvd., Left at Sayonara Drive

Senior Day Programs & Residential Facilities

Placement:

 Empire Ranch (Alzheimer’s Special Care Center)

Address:

 1801 East Natoma Street, Folsom

Contact:

 Ms. Leah

Phone:

 (916) 608-0800

Times:

 Monday-Friday (3:30-5:00pm)

 Saturdays & Sundays (9:00am-noon or 1:00-5:00pm)
REQUIRES AN APPLICATION & INTERVIEW BEFORE BEGINNING

The decisions surrounding Alzheimer’s Disease and other dementias are some of the most difficult anyone could make. Empire Ranch is specifically designed to care for individuals with Alzheimer’s Disease and memory loss. Around-the-clock care and attention is provided to each resident on an individualized basis.

Jesuit volunteers will assist with provide a helpful presence visiting with the elders of this community and assisting with whatever activities need extra attention. Limited to 2 Jesuit students per shift. Recent TB clearance is required for this site.
Directions: From Jacob Lane turn Left onto Fair Oaks Blvd., turn Left on Watt Ave., take US-50 E to Placerville, take exit 27 for Scott Rd. toward East Bidwell St., turn Left onto Scott Rd., turn Right onto Iron Point Rd., turn Left onto Empire Ranch Rd., turn Left onto East Natoma St., make a U-turn and the destination will be on the right.

Eskaton Senior Citizens’ Residence
Address: Eskaton Henson Manor, 1225 Morse Avenue, Sacramento

Eskaton Natomas Manor, 2400 Northview Drive, Sacramento
Contact: Ms. Donna Garrett, Exec. Director
Phone: 916 487-1393 or 916 371-2060
Times: Monday-Friday (3:30-6:00pm)

Description: Eskaton’s primary mission is “to enhance the quality of life of seniors through innovative health, housing and social services.” Natomas Manor offers affordable housing to seniors 62 years or older. Some units are designed to meet the needs of individuals with mobility impairments and of the frail older adult. Henson Manor offers comfortable, affordable living for seniors 55 years or older, some of whom have mobility challenges. Jesuit students will spend time visiting with the residents, assisting with activities, and meals. Limited to 2 students per day, 2 shifts per week.
Directions: Henson Manor-Take Fair Oaks Blvd. (left) to Morse Ave. Turn right on Morse. (4 miles from JHS).

Natomas Manor-Take Fair Oaks Blvd. (right) to Arden Way. After 6 ½ miles, turn right on Northgate and left on Garden Highway. The first right is Northview Drive.
Placement:

 Folsom Care Center
Address:

 510 Mill Street, Folsom

Contact:

 Ms. Gloria Jourden

Phone:

 (916) 985-3641

Times:

 Monday-Friday (3:30-5:00pm)
 Saturdays & Sundays (9:30-11:30 am)

Description: Folsom Convalescent Hospital provides various services for its residents including: dental, dietary, housekeeping, nursing, pharmacy, and other amenities that a hospital would provide. Jesuit students would participate with the activity services led by the activity director. Often times activities include word games, bingo, movies, singing and more. Be ready to be creative, proactive and flexible to the needs of the residents. Limited to 2 Jesuit Volunteers per session. Recent TB clearance is required for this site.
Directions: From Jacob Lane turn Left onto Fair Oaks Blvd., Turn Left onto Watt Ave., take the US-50 E ramp to Placerville, keep Left at the fork and merge onto US-50 E, Take the exit 23 for Folsom Blvd., Turn Left onto Folsom Blvd., Turn Right onto Natoma St., Turn Left onto Mill Street (Destination on the left).
Placement:

 Mountain Manor Residence
Address:

 6101 Fair Oaks Blvd., Carmichael
Contact:

 Miss Ramona, Activities Director or Mr. Jim Jordan, Owner
Phone:

 488-7211
Times:

 Monday-Friday (3:30-5:30 pm)

 Weekends upon approval
Description: Residents of Mountain Manor are senior citizens with different levels of care: some are fairly independent while others are provided skilled nursing. Students will companion the seniors, playing games in the community room, visiting those who are not ambulatory, possibly playing music for them if this is a gift of yours (guitar? Flute?). This placement is limited to 2 students per day. Proof of recent TB clearance required.
Directions: Take a right on Fair Oaks Blvd. The residence is just past El Camino Avenue, on the left. Enter through the Red Doors and sign in with Miss Ramona, Activities Director.

Placement:

 Pioneer House

Address:

 415 P Street, Sacramento

Contact:

 Mrs. Patricia Boyd

Phone:

 (916) 442-4906

Times:

 Monday-Friday (3:30-5:00 pm)

 Weekends upon approval
Website:

 www.pioneerhouseretirement.org
Description: The mission of Pioneer House,a national non-profit organization, is to provide a range of housing options and services for older adults, economically disadvantaged families, and persons with disabilities, according to their needs, in an environment enhancing the quality of life as it relates to their physical, mental, and spiritual well-being. Pioneer House is committed to serving its residents and their local communities.

Volunteers will make 1-to-1 room visits, play cards, do puzzles, take walks around the block, and simply be a companion to the residents at Pioneer House. Limited to 2 Jesuit students per day/shift.
Directions to Pioneer House: From Jesuit turn Left at Fair Oaks, turn Left at Watt Ave. Take the ramp onto 50 W, continue on I-80 Business W, take the CA-99/I-5 exit toward Redding. Follow signs for Q St. and merge onto Q Street. Turn Left at 5th, turn Left at P.
Placement:

 Sunrise Assisted Living Carmichael

Address:

 5451 Fair Oaks Blvd., Carmichael

Contact:

 Ms. Sarah Crever

Phone:

 (916) 485-4500

Times:

 Monday-Friday (3-6 pm) Sat-Sun (10 am-6 pm)
Placement:

 Sunrise Assisted Living Rocklin
Address:

 6100 Sierra College Blvd., Rocklin
Contact:

 Kristen Kehl
Phone:

 (916) 632-3003
Times:

 Monday-Friday (3:30-5:30 pm) Sat-Sun (10 am-2pm or 2pm-6 pm)
Placement:

 Sunrise Assisted Living Sacramento
Address:

 345 Munroe St., Sacramento
Contact:

 Ms. Cleta Shelton
Phone:

 (916) 486-0200

Times:

Monday-Friday (3:30-5 pm) Sat. (9:30am-5:00pm)
 Sundays upon approval by Ms. Cleta
REQUIRES AN APPLICATION & WATCHING AN ORIENTATION VIDEO
Description: A senior living community that champions a quality life for all seniors. Volunteers assist employees in handling activities (baking with the residents, calling bingo, discussing football with the Men’s Group, or exercising with the residents) as well as assisting with meals. Limited to 2 Student volunteers at each site, each day. All 16 hours should be completed at one site so you may form relationships.
Directions to Sunrise Carmichael: From Jesuit, turn right on Fair Oaks Blvd. Sunrise is on the left, at Garfield.

Directions to Sunrise Rocklin: From Interstate 80 East, take exit 108, turn right on Rocklin Rd and right on Sierra College Blvd.
Directions to Sunrise Sacramento: From Jesuit turn left on Fair Oaks Blvd. Turn left on Munroe (just before Loehmann’s Plaza). Residence is on your right.
Placement:

 Windsor El Camino
Address:

 2540 Carmichael Way, Carmichael
Contact:

 Ms. Kathleen Adams
Phone:

 482-0465
Times:

 Monday-Friday (3:30-5:30 pm)

 Weekends upon approval
Description: Senior Citizens at Windsor have differing levels of independence. Students will visit with the residents, participate in activities, and assist the residents in using a simple knitting loom to knit hats for Loaves & Fishes, UC Davis Neonatal Intensive Care babies, and children at the Shriner’s Hospital.

Directions to Windsor El Camino: Take a right on Fair Oaks Blvd, then a right on Van Alstine (across from El Camino Ave) and an immediate left on Carmichael Way. The residence is on the right. Park in the lot and check in with Ms. Adams. This placement is limited to 2 students per day.

Agencies for Individuals with Physical and/or Mental Disabilities

Placement:

 Sky High Trampoline Program
Address:
 Sky High Sports Complex (Formerly known as Basketball Town) 11327 Folsom Blvd. STE 160
Contact:

 Mrs. Julie Ambauen

Phone:

 966-2226/212-2226

Times:

 Tuesday Night Group (7-8 pm)
 Wednesday Night Group (7-8 pm)

STUDENTS MUST COMMIT TO ATTENDING EVERY TUESDAY or WEDNESDAY OF THE SEMESTER.
Description: Help with an hour of exercise primarily on a trampoline with physically/developmentally challenged youth. 2 Volunteers are needed on Tuesday eves; 2 Volunteers are needed for Wednesday eves.
Directions: From Jesuit turn Left on Fair Oaks. Turn Left at Watt Avenue, and take the US-50 E ramp to Placerville. Take Sunrise Blvd. exit toward Fair Oaks and turn right at Sunrise Blvd. Turn left at Trade Center Drive. Turn left at Mercantile Drive, and turn left on Folsom Blvd.

Placement:

 Challenge Basketball League

Address:
 Sky High Sports Complex (Formerly known as Basketball Town) 11327 Folsom Blvd. STE 160
Contact:

 Mrs. Julie Ambauen

Phone:

 966-2226/212-2226

Times:

 Sundays Noon, 1:00, & 2:00
STUDENTS MUST COMMIT TO ATTENDING THE ENTIRE SEMESTER

Description: 8 Jesuit students can be used as an individual buddy for a player, but most likely would be a coach helper and/or peer player, especially on nights when player attendance is lower. The group of athletes playing basketball are higher functioning and will probably play a decent game of basketball!

Directions: From Jesuit turn Left on Fair Oaks. Turn Left at Watt Avenue, and take the US-50 E ramp to Placerville. Take Sunrise Blvd. exit toward Fair Oaks and turn right at Sunrise Blvd. Turn left at Trade Center Drive. Turn left at Mercantile Drive, and turn left on Folsom Blvd.

Agencies for Severe Economic Hardship and Homelessness
Placement:

 Davis Community Meals
Address: St. Martin’s Church, 640 Hawthorne Lane, Davis

Contact: Ms. Kathi
Phone: (530) 220-4089

Times: Tuesdays (4:00-7:00 pm)
 Saturdays (9:00am-1:00 pm)
Website:
 http://www.daviscommunitymeals.org/contact.html
VOLUNTEERS NEED TO CALL SEVERAL WEEKS TO A MONTH IN ADVANCE TO RESERVE YOUR SPOT!
Description: Davis Community Meals is a non-profit, non-denominational organization whose mission is to provide low-income and homeless individuals and families with housing, food, and human services to help them rebuild their lives. It was founded in 1990 by The Episcopal Church of St. Martin and others. They serve two meals a week, operate a resource center, provide emergency shelter, and transitional housing. It is one of the Homeless Resources in Davis. Jesuit students help prepare, serve and clean-up weekly lunch for the homeless community. This placement is limited to 2 students.

Directions: Take Highway 80 West to Davis, Exit at Richards Blvd. towards downtown, this becomes E St., Turn Left onto 5th St., Right onto Russell St., Right onto Sycamore St., Right onto Hawthorne Lane.

Placement:

Feed The Needy
Address:

 Holy Family Parish, 7817 Old Auburn Rd., Citrus Heights

Contact:

 Mrs. Nora Martinez

Phone:

 727-1027
Times:

Weds. (5:30-7:30 pm)

Website:

 www.holyfamilycitrusheights.org
Description: Volunteers will prepare, serve, clean-up meals in the longstanding program offered through Holy Family Parish. This placement is limited 2 Jesuit students.
Directions: From Jesuit turn right onto Fair Oaks Blvd. Continue onto Manzanita Avenue and turn right at Auburn Blvd. Continue onto Old Auburn Rd.

Placement:

 St. Philomene’s Catholic Church
Address:

2428 Bell Street, Sacramento

Contact:

 Mr. Gerald Hansen
Phone:

 489-2570

Times:

 Tuesdays (4-8 pm)
Website:

 http://www.stphilomene.org/
Description: Volunteers will prepare, serve, clean-up meals in the longstanding program offered through St. Philomene’s Parish. Limited 6-8 Jesuit Students.
Directions: From Jesuit turn left onto Fair Oaks Blvd. Turn right at Eastern Avenue. Turn left at El Camino Avenue and turn left at Bell Street. St. Philomene’s is on the corner of El Camino and Bell.
Placement:

 Sacramento Food Bank & Family Services
Address:

 3333 3rd Avenue, Sacramento 95817
Contact:

 Ms. Robin Simpson

Phone:

 (916) 456-1980
Times:

 Tuesday & Thursday (4:00-7:30 pm) (Off-Site Food Distribution)

 Wednesdays (Food Program, Clothing Program, Parent Education Program) (4-7 pm)

Website:

 www.sacramentofoodbank.org
ALL VOLUNTEERS ARE REQUIRED TO ATTEND A VOLUNTEER ORIENTATION

ON Monday January 26th 4pm-6pm or Tuesday February 17th from 5pm-7pm
Volunteer Orientation fill-up so call in advance/register online to save your spot!

Description: SFBFS is dedicated to assisting those in need by alleviating their immediate pain and problems and moving them toward self-sufficiency and financial independence. SFBFS accomplishes the above goals through the following services: educating the illiterate, providing moms with guidance and their infants with food and diapers, strengthening families through a program of ethics and self-esteem, providing early childhood education and youth services, feeding the hungry, clothing the poor, housing homeless families with children, furnishing seniors with a social club and volunteer opportunities, and providing high-tech knowledge for youth. SFBFS has a well-planned strategy guiding all of its programs. This strategy involves a large cadre of volunteers who offer integrity in mentoring, “bridge-building,” and “walking hand-in-hand” with others.

On Wednesday evenings 2 Jesuit volunteers will help with either food assistance, clothing or the Mother/Baby program (sorting food, bagging food, sorting donations, hanging clothes, cleaning up the shopping area or assisting with client intake).

On Tuesdays and Thursdays 2 Jesuit volunteers will help with the offsite distribution. Most of the sites are churches and schools in north Sacramento and Oak Park.

There is a calendar on the website so volunteers can see when/where the distributions take place.
Directions: From Jesuit turn left at Fair Oaks, left at Watt Ave., take US-50 W, take exit 7 for Stockton Blvd. Merge onto 35th St., turn right at V St. turn left at 34th and turn right at 3rd Ave.
Placement:

 Sacramento Food Bank & Family Services/
 Saca Community Learning Center
Address:

 2469 Rio Linda Blvd., Sacramento, 95815

Contact:

 Robin Simpson

Phone:

 (916) 456-1980
Times:

 Monday Evenings (3:30-8:00 pm) (Parent Education Program)
Website:

 www.sacramentofoodbank.org
ALL VOLUNTEERS ARE REQUIRED TO ATTEND A VOLUNTEER ORIENTATION

ON Monday January 26th 4pm-6pm or Tuesday February 17th from 5pm-7pm
Volunteer Orientation fill-up so call in advance/register online to save your spot!
Description: Same mission statement and goals as the Oak Park Center (see above) but the Monday night program is focused on the Mother/Baby Program and potentially tutoring. Volunteers will assist while adult parenting classes are taking place, distributing baby clothes (according to age, gender, and season) and help with the office reception. Limited to 2 Jesuit student volunteers.
Directions: From Jesuit turn Left at Fair Oaks Blvd., Turn right at Eastern Ave., turn left at El Camino Ave., turn Right at Rio Linda Blvd.

Placement:

 The Upper Room
Address:

 St. Patrick Parish, 1868 Broadway, Placerville

Contact:

 Mrs. Elizabeth Frey-Thomas

Phone:

 (530) 368-1388

Times:

 Monday-Friday (3:30-6:30 pm)

Website:

 http://www.stpatpv.org/serve/upper.htm
VOLUNTEERS NEED TO ATTEND AN ORIENTATION BEFORE STARTING SERVICE, CALL TO SETUP AN APPOINTMENT
Description: Limited 2 Jesuit Students. Volunteers will prepare, serve, clean-up meals. Call a week in advance orientation middle of January

Directions: From Jesuit’s front circle Turn Left at Jacob Lane and Right on Fair Oaks Blvd. Turn Left at Watt Avenue and take the US-50 E ramp to Placerville. Once on 50-E continue until the exit 49 for Point View Drive. Take the 1st right onto Broadway.
AMDG

Theology 3: Christian Service – Final Reflection Paper

Throughout this semester you have been invited to reflect upon your experiences in Christian Service. In particular, you have been asked to reflect upon others, yourself, and God. Now you have the opportunity to pull together those reflections into a final essay which expresses what you have learned this semester in Christian Service. This paper should be at least three pages in length plus a cover page (typed, double-spaced, 12-point font, 1” margins side, top and bottom), and is due on December 5 to your teacher.
You can be creative in how your construct your essay, but it must include the following:

1. Context

This is a brief paragraph description of your placement and your responsibilities.

2. Reflections on Others

What did you learn about other people through your service? It would be helpful if you reflected upon concrete stories from your experience. For example, can you describe the most important person you met during your service? Or can you relate a story about an experience with a person that had an impact upon you? In your reflections, it might be helpful to describe your feelings toward the people you were serving, and perhaps how your feelings might have changed during your service. Be sure that you spend some time reflecting upon the people you encountered during your service.

3. Reflections on Myself

What did you learn about yourself through your service? It would be helpful if you reflected upon concrete stories from your experience. For example, can you describe the most difficult experience you had, and what impact it had upon you? Or can you relate a story about how your service helped you to learn something new about your strengths or your limitations. In your reflections, it might be helpful to describe your feelings about yourself, and perhaps how your feelings might have changed during your service. Be sure that you spend some time reflecting upon how you have changed or grown during your service.

4. Reflections on Faith
What did you learn about God through your service? It would be helpful if you reflected upon concrete stories from your experience. For example, can you describe an experience when you recognized that God was present? Or can you relate a story about how your service helped you to reflect upon your own relationship with God, and how God is calling you to be of service? Did your experiences raise questions about God, or about how God is present in the world? Be sure that you spend some time reflecting upon what you have learned about God during your service.
 5.
Reflections on Christian Service
What did you learn about the nature and importance of working for social justice in doing Christian service? Which of the seven themes of Catholic Social teaching do you see present in your service? How? Can you relate your service experience to any of Jesus’s call to serve? It would be helpful if you reflected upon concrete stories from your experience and referred to specific CST principles and passages from Scripture.
CHRISTIAN SERVICE PROGRAM

Final Evaluation of Student
Dear Supervisor: Your evaluation helps us to improve! Please take a moment to complete this form and discuss it with your volunteer.

Student's name (Print Clearly):

Agency:

Attendance:

Judgement:

 Regular and consistent

 Exceptionally mature

 Notifies when tardy or absent

 Usually makes the right

 decision

 Tardy or absent without notification
 _____ Sometimes uses poor

 judgement

Initiative:

Sensitivity:

 Self-starter

 Shows empathy and

 optimism

 Needs reasonable amount of instruction

 Seems somewhat

 uncomfortable

 Rarely goes beyond minimum

 Seems disinterested or

 effort

 bored

Quality of Work:

Communication Skills:

 Excellent

 Excellent

 Average

 Average

 Needs improvement

 Need Improvement

Comments:

Supervisor’s Signature

Date

Supervisor’s Name Printed

Supervisor’s Contact Phone Number:

_
Contact at Jesuit High School:

Fr. Matthew Pyrc, S.J., Christian Service and Theology Department
(916) 480-2105, matthew.pyrc@jesuithighschool.org
CHRISTIAN SERVICE PROGRAM

 Student Evaluation of Agency
Student's name (Print Clearly): ___________________________________
Name of agency: _______________________________

 Can't

Exceptional Good Average Poor Judge
1. Were your responsibilities

 adequately explained?

2. Did you receive adequate training

 and supervision?

3. Was your assignment challenging?

4. Was your work mainly person-centered?

5. Did the agency notify you when it

 was closed?

 6. Were you treated with respect by staff?

 7. Were you treated with respect by the

 people you served?

 8. Were the people served treated with

 respect by the staff?

 9. Were the working conditions clean

 and safe?

10. Did you feel this was a worthwhile

 and meaningful use of your time?

OVERALL EVALUATION (circle one): A B C
 D F

COMMENTS:

JESUIT CHRISTIAN SERVICE PROGRAM

Junior Service Time Sheet

PLEASE HAVE YOUR SUPERVISOR SIGN-OFF EVERY TIME YOU GO TO SERVICE &

SIGN AGAIN WHEN TIME SHEET IS COMPLETED AT THE END OF THE SEMESTER
STUDENT NAME : ___
(Please Print Clearly)

NAME OF AGENCY: ___

Date
 Time In Time Out

 Total

 Supervisor’s Initials

	
	
	
	 X______________

	
	
	
	 X______________

	
	
	
	 X______________

	
	
	
	 X______________

	
	
	
	 X______________

	
	
	
	 X______________

	
	
	
	 X______________

	
	
	
	 X______________

	
	
	
	 X______________

	
	
	
	 X______________

	
	
	
	 X______________

	
	
	
	 X______________

SUPERVISOR’S SIGNATURE TOTAL HOURS

SUPERVISOR’S NAME PRINTED

 DATE

Contact at Jesuit High School:

Fr. Matthew Pyrc, S.J., Christian Service and Theology Department
(916) 480-2105, matthew.pyrc@jesuithighschool.org
JESUIT CHRISTIAN SERVICE PROGRAM

Junior Service Time Sheet

PLEASE HAVE YOUR SUPERVISOR SIGN-OFF EVERY TIME YOU GO TO SERVICE &

SIGN AGAIN WHEN TIME SHEET IS COMPLETED AT THE END OF THE SEMESTER
STUDENT NAME : ___
(Please Print Clearly)

NAME OF AGENCY:___

Date
 Time In Time Out

 Total

 Supervisor’s Initials

	
	
	
	 X______________

	
	
	
	 X______________

	
	
	
	 X______________

	
	
	
	 X______________

	
	
	
	 X______________

	
	
	
	 X______________

	
	
	
	 X______________

	
	
	
	 X______________

	
	
	
	 X______________

	
	
	
	 X______________

	
	
	
	 X______________

	
	
	
	 X______________

SUPERVISOR’S SIGNATURE TOTAL HOURS

SUPERVISOR’S NAME PRINTED

 DATE

Contact at Jesuit High School:

Fr. Matthew Pyrc, S.J., Christian Service and Theology Department
(916) 480-2105, matthew.pyrc@jesuithighschool.org
1

