How Can I Help? February 2010 

Spotlight on: New York Intern Program
Spiritual Formation: A Shared Experience
By Alyssa Sickle, Catholic Volunteer Network Executive Assistant and Events Coordinator
“Like most programs, ours struggles to keep spirituality front and center given the religious diversity among our volunteers and also the crushing busyness of their lives,” shares Sarah Nazimova-Baum, Coordinator and Intern Advisor for the New York Intern Program. In spite of the challenge, she has found ways to encourage spiritual focus and discussion among her volunteers to give them a strong and stable time of service. She has learned concepts to blend the spiritual backgrounds of her volunteers and allow for spiritual focus and reflection. 

NYIP was founded through an Episcopal congregation in New York City and invites volunteers of all religious backgrounds to service. NYIP gives their interns foundations about community living, called the Rule of Life, which includes suggestions on spirituality in community. This “Rule of Life” format was shared with NYIP by Johnson Intern Program, Catholic Volunteer Network member program and fellow Episcopal service organization, and was formatted to fit the specific needs and circumstances of NYIP. The introduction to the spiritual practice section notes, “In order to remain stable and centered in the face of the demands of daily life, a regular spiritual practice is necessary for the individuals and the community to grow in service, prayer, health, and peace.” 

Participating in the life of St. Mary’s Episcopal Church, the sponsoring church of NYIP, is considered an important element in the spiritual life of the volunteers. Some of the community activities include serving twice a month in the food pantry and hunger outreach program at St. Mary’s. The interns are also encouraged to attend a monthly service at St. Mary’s, whether or not they wish to participate in the worship activities, as another way to be part of the St. Mary’s community.

Other spiritual directions in the Rule of Life include participating in a community spiritual practice at least once a week and supporting each other in their individual practices or prayer lives. Sarah has found that for the most part, her interns participate in these activities, allowing them to be engaged spiritually in their community. 

In addition, Sarah is an art therapist and uses her talents as a way to enable her interns to engage with spiritual or meaningful themes from their own perspectives. Some of the art activities she has used at their monthly meetings include making collages with scraps of paper that have spiritual, religious, or other meaningful importance for the volunteer; incorporating names, quotes, or Scripture verses into drawings to pray for a person or to affirm hopes or wishes; coloring or drawing on a small rock that came from a place sacred or meaningful to the volunteer and incorporating it into a small sculpture; collaborating on a group mandala; and depicting a nativity scene or other personally-sacred story using people from the volunteers’ service sites as the characters.

Reflecting on her personal and professional experience working with NYIP’s interns, Sarah affirms that “religious practice in conjunction with fellowship is the fulcrum between overwhelmed despair versus redemptive meaning and surprising encouragement and persistence. We have found that intentional community and vocational discernment are nurtured when work, home, and faith are integrated and shared. For interns and those around them, support and fellowship can transform hardship into satisfying effort and redemptive joy.”

