

Question One

How does Starlight Ministries
understand the current homeless/
street-involved system in Boston?

How do people get into the system, what
is “in” like, and how do people get out?

SYSTEM OF STREET-INVOLVEMENT

Who becomes homeless or street involved?

What supports a balanced life?

SYSTEM OF STREET-INVOLVEMENT

SYSTEM OF STREET-INVOLVEMENT

SYSTEM OF STREET-INVOLVEMENT

The street-involved community is undergirded by substitute support systems:

- These tend to be **compartmentalized**, each dealing with a different aspect of the person's life.
- Some groups are at odds with or antagonistic toward others
- Some services tend to **maintain the street-involved community** rather than provide a pathway out.

SYSTEM OF STREET-INVOLVEMENT

**The pathway out is a
RELATIONSHIP:**

A street-involved person forms a relationship with a caring person who offers hope, resources, and empathy.

The helping person needs to be trained, supported, and equipped.

Each person is unique and faces personal issues which they must resolve themselves.

SYSTEM OF STREET-INVOLVEMENT

First Engine: Personal Breakthrough

Someone walks with the individual through the “stages of change,” offering hope and encouragement, one decision after another.

Problem: the Personal Breakthrough engine is a negative loop. It requires a strong, external support system to maintain momentum.

SYSTEM OF STREET-INVOLVEMENT

SYSTEM OF STREET-INVOLVEMENT

As the individual cycles through these steps, he or she begins to discover his or her “NEW OK.”

**The GOAL is beyond housing.
The goal is to regain balance in the 5 life dynamics:**

- ♦ physical
- ♦ vocational
- ♦ emotional
- ♦ spiritual
- ♦ social

The two engines provide the means to rebuild each of these broken life dynamics to help the individual regain balance.

SYSTEM OF STREET-INVOLVEMENT

Relapse is a constant threat.

The NEW OK needs constant support because the individual can slip back at any time.

SYSTEM OF STREET-INVOLVEMENT

Relationship is the pathway out again.

A relationship with a caring person and a caring community who are willing to walk with the individual through the steps of the two engines again and again is the best means to forming the "NEW OK."

SYSTEM OF STREET-INVOLVEMENT

For more information, contact:
Rev. Cynthia Bell, Director,
Starlight Ministries of the
Emmanuel Gospel Center, Boston.
617-262-4567 www.egc.org
cbell@egc.org

Question Two

From Starlight's understanding, how can churches effectively engage the homelessness system to make system-wide impact?

ENTRY POINTS FOR CHURCHES

1. Prevention

2. Intervention

3. Incarnation

4. Redemption

5. Restoration

SYSTEM OF STREET-INVOLVEMENT

ENTRY POINTS FOR CHURCHES

1. Prevention

- church intentionally integrates people into a vibrant faith and life community
- close relationships nurture people to maintain balance and health in life dynamics

SYSTEM OF STREET-INVOLVEMENT

ENTRY POINTS FOR CHURCHES

2. Intervention

- church community is aware of people's needs and rallies around people who suffer loss
- church offers effective intervention and recovery programs to help people navigate life crises (addiction, divorce, grief, illness, etc.)

SYSTEM OF STREET-INVOLVEMENT

ENTRY POINTS FOR CHURCHES

3. Incarnation

- trained, supported, and networked outreach workers build relationships with people who are street involved and offer them a pathway out

SYSTEM OF STREET-INVOLVEMENT

ENTRY POINTS FOR CHURCHES

4. Redemption

- trained outreach workers walk people through “stages of change”
- church offers job programs, addiction recovery programs, etc., to help people make positive choices toward a healthy and balanced life
- church offers effective programs to build relationships with people in shelters, motels, SRO facilities, residential programs, etc.
- church actively welcomes people into their faith community

SYSTEM OF STREET-INVOLVEMENT

ENTRY POINTS FOR CHURCHES

5. Restoration

- church intentionally and fully integrates people into a vibrant faith and life community
- close relationships nurture people to maintain balance and health in life dynamics
- church offers a generous measure of real support for people in recovery

SYSTEM OF STREET-INVOLVEMENT

ENTRY POINTS FOR CHURCHES

Numbers needed

"Is there a place for me?"

Numbers of workers needed across the system

ENTRY POINTS FOR CHURCHES

Commitment required

"How much time will this require?"

Time/energy commitment needed to serve in each area

ENTRY POINTS FOR CHURCHES

Training / Experience

“Do I need training?”

1. Prevention

2. Intervention

3. Incarnation

4. Redemption

5. Restoration

Amount of training/experience required to serve effectively

WHERE DO WE START?

How can churches take the next steps toward effective ministry to those who may suffer loss, lose their balance, become homeless, or are working toward recovery?

- 1. Prayer** As leaders, as a congregation, start by asking God to help you discover his plan and purpose for you.
- 2. Assessment** Find out what tools, skills, and resources you already have.
- 3. Discernment** Ask God to give you a clear vision of how and where he wants your church to be involved.
- 4. Training** Seek both formal and informal learning opportunities to gain and enhance your skills. Collaborate and learn from others.
- 5. Engagement** Begin by taking small steps or experimenting with your outreach plans, and let the ministry grow at its own speed.
- 6. Evaluation** Make evaluation a part of the process. Debrief regularly. Pray continually. Ask hard questions of yourselves. See where your ministry is bearing fruit and do whatever you can to make it more fruitful. Keep love at the core.

Starlight Ministries is available to help churches walk through this process. We offer training, coaching, resources, and more. Ask us how we can help you!

For more information, contact:
Rev. Cynthia Bell, Director,
Starlight Ministries
Emmanuel Gospel Center, Boston
617-262-4567 www.egc.org cbell@egc.org