
CFC Youth for Christ

Youth Camp Training Program

CFC YOUTH FOR CHRIST

YOUTH CAMP TRAINING PROGRAM

Goals

1. Help Youth for Christ members come to a better understanding of the Youth Camp.

2. Train YFC members to effectively serve in Youth Camps as speakers, facilitators, team leaders, etc.

3. Help consolidate youth camp service teams in preparation for upcoming youth camps.

The Youth Camp Training Program includes:

· Understanding the Youth Camp

· Spiritual Warfare: The Unseen Battle

· Being a Facilitator

· Speaking God’s Word

Top youth leaders who have already taken this training track give this training (in preparation for youth camps).

It is planned by the Couple Coordinator, in consultation with the core group of youth leaders in the area. It may be planned by the chapter or as a joint effort of the cluster or sector.

It is given either as one whole day training session or two consecutive half-days, depending on the availability of the speakers, participants, as well as the venue and schedule.

Resource Persons

1. Youth team head

2. Worship leader

3. Music ministry

4. Service team (seat arrangements, registration, food committee etc.)

5. Speaker for each talk

Resource Materials

1. Expanded outlines of this training program (to be given by the team head/ Couple Coordinator to the assigned speakers.)

2. Expanded talk outlines of the Youth Camp (to be given to potential speakers right after the fourth talk of this training).

3. Handouts (see addendum)

4. Sound system/ tapes to record talks

5. Registration sheets

6. Snacks

Schedule

AM

 8:00 - 8:30
Arrival/ Registration

 8:30 - 8:45
Teaching of songs

 8:45 - 9:15
Morning worship

 9:15 - 10:00
Talk 1: Understanding the Youth Camp

10:00 - 10:30
Mock Service Team Meeting

10:30 - 10:45
Break

10:45 - 11:30
Talk 2: Spiritual Warfare - The Unseen Battle

11:30 - 12:00
Sharings and Open Forum

12:00 - 1:00
Lunch

PM

 1:00 - 1:15
Gathering songs

 1:15 - 1:30
Afternoon worship

 1:30 - 2:15
Talk 3: Being a Facilitator

 2:15 - 2:30
Mock Group Discussion

 2:30 - 3:15
Talk 4: Speaking God’s Word

 3:15 - 3:45
Preparation for giving talks

 3:45 - 4:45
Mock Youth Camp

 4:45 - 5:00
Evaluations / Feedback

 5:00
- 5:20
Open Forum

 5:20 - 5:30 Prayer for empowerment

Procedure for Mock Youth Camp:

(refer to talk 4)

1. Choose potential team leader, speakers and sharers.

God’s Love and His Plan: speaker and sharer

Who is Jesus Christ to Me: speaker and sharer

Repentance, Faith, Healing and Forgiveness: speaker only

Receiving God’s Gift - The Power of the Holy Spirit: speaker only

Growing in the Spirit - Life & Mission of YFC: speaker only
2. Distribute Youth Camp expanded talk outlines to potential speakers.

3. Simultaneously (from 3:15-3:45 p.m.), the:

Team Leader will prepare in introducing and connecting talks;

Speakers will prepare for their respective talks (speakers need not give the whole talk, but just the main points).

Sharers will prepare for their personal testimonies.

4. The team leader, speakers and sharers will deliver their mini-talks/ testimonies in front of the audience. Each speaker has 5 minutes; each sharer has 3 minutes. Meanwhile, the audience will be listing their comments /observations (both positive and negative).

5. After all talks and personal testimonies have been delivered, the audience must orally evaluate the team leader, each speaker and sharer, constructively, taking into consideration all their learnings from the talk “Speaking God’s Word.”

CFC Youth for Christ

Youth Camp Training Program

Talk 1: Understanding the Youth Camp

I. Introduction

One of our main means of evangelization is the Youth Camp. We therefore have to come to a better understanding of this in order to place ourselves in the position where we can be effective instruments of the Lord.

II. Goals of the Youth Camp

A. For the participants:

1. Introduce Jesus into their lives - we simply point to Jesus and His truth

2. Encourage the participants to invite Jesus into their lives.

3. Invite the participants into the support environment of YFC, as active

 members.

B. For the team:

1. Personal and spiritual growth in service.

2. Leadership training - the best training is actual service (as team leader, facilitator)

III. Elements of a Youth Camp

A. Fellowship

Fellowship periods (including games, bonfire, sports, joke sessions, etc.) allow opportunities for building friendships.

Fellowship allows the participants to see that they can actually have good, clean fun.

B. Prayers

1. Prayers bring people into God’s presence where they begin to be transformed. It is during these times with the Lord that we are able to talk to Jesus and invite Him into our lives.

We teach the participants to pray one step at a time

· short prayers

· common prayer time

· vocal prayers

· spontaneous praising

· singing in the Spirit and praying in tongues

· full worship

2. Importance of songs

“He who sings, prays twice”--- St. Augustine

“Come, let us sing to the Lord, let us make a joyful sound to the Rock of our salvation. Let us come to Him with thanksgiving, let us extol Him with music and song.” (Ps. 95:1-2)

C. Service

Service allows you to look more on others rather than just concentrate on your own problems. As you help people who are “broken” you are also slowly healed from your brokeness.

IV. Flow of the Talks

Talk 1: God’s Love and His Plan for Me
Allows us to see that God loves us and has a plan in our lives. Discussion groups allow us to see this plan in our lives; how far we have strayed and what we can do to get back on track.

Talk 2:
Who is Jesus Christ to Me?

Allows us to realize the role of Jesus in our lives. Accepting Him as Lord and having a personal relationship with Him is essential in God’s plan. Discussion groups allow us to begin to think of the response we should make to God’s plan and that relationship with Jesus.

Talk 3:
Repentance, Faith, Healing, and Forgiveness
Repentance is basically a response to God’s mercy and love. All of us have sinned, experienced hurt, and therefore need to be healed. The letter writing activity that follows allows us to examine our conscience, and lift up areas of hurt to the Lord. Thus, the process of healing begins.

Talk 4:
Receiving God’s Gift: The Power of the Holy Spirit

Life in the Holy Spirit begins with accepting Jesus’ Lordship and then receiving the Holy Spirit through baptism. This session gives the participants the opportunity to decide for themselves if they really want to follow Christ, through the “Commitment to Christ” ceremony, and the
pray-over session (Baptism of the Holy Spirit).

Talk 5:
Growing in the Holy Spirit: Life and Mission of YFC

Explains how we can sustain our Christian Life and gives us the opportunity to invite the participant into active membership and service in YFC.

V. Roles and Responsibilities Within the Team

A. Team Leaders

1. Each Youth Camp has two team leaders; one for the brothers and one for the sisters.

a. Just as we expect the brothers to take responsibility for the group, we expect the male team leader to lead the sessions (i.e. introduce the speakers, lead prayers, etc.). However, in leading the Youth Camp, he must also consider the suggestions of the whole team.

b. The female team leader is there to respond to the needs of the sisters and provide input in planning and conducting the camp.

c. Both male and female team leader work hand-in-hand with the team.

2. They take general responsibility for the camp.

a. Plans and conducts the camp in coordination and partnership with the couple coordinator.

b. Rallies the team together, leads team meetings, inspires, encourages and gives “loving” correction when necessary.

c. Team leaders are not given discussion groups to handle because as the discussion facilitators care for their groups, the team leaders care for the team (guidance, advice etc.). They are concerned with the spiritual aspect of the camp.

d. They must be prepared to give any of the talks in the event any of the speakers is not able to arrive.

B. The Team Servants

1. Two team servants are usually chosen; one male and one female.

2. They take charge of the practical aspects within the camp.

a. Announcements/ House Rules

b. Wake-up call/ writing down the schedule and the songs

c. Preparations for the Mass (readers, lector, songs)

3. Team Servants are usually not given a discussion group, so that they can concentrate on their responsibilities.

C. Facilitators (Discussion Group Leaders)

1. Leads discussion groups

2. Facilitates one to one sessions and pray-over sessions

3. Acts as a peer guide to help participants come to Jesus

4. Should stay in the camp, so that he/she will be able to build relationships with the participants.

D. Other Assignments (Do not necessarily have to stay in the Camp---receive instructions from Team Leader)

1. Registration Team

3. Set-up Team (Seat arrangements etc.)

4. Music Ministry

5. In charge of games/ energizers

6. In charge of sports

7. Emcee for program/ bonfire

VI. The Team Meeting

A. Purpose

1. Planning

2. Instructions/ Evaluation

3. Consolidation of the Team

4. Intercession

B. Suggested Team Meetings

1. Planning (Includes Youth Camp Training)

2. After first talk of camp (impressions, evaluations, instructions)

3. Before Baptism (reminders, feedback, instructions)

a. May be used as tongues workshop

b. Intercession

4. Before final session

a. Opportunity to commend the team/ each other

b. Sharing of experiences from the team

VII. Conclusion

God gives us plenty of opportunities to evangelize. In YFC, our number one means of evangelism is the Youth Camp. It is a gift from God, and like any other gift, we try to understand its proper use, so that He who gave us this gift may be pleased.

CFC Youth for Christ

Youth Camp Training Program

Talk 2: Spiritual Warfare - The Unseen Battle

I. Two Kingdoms

A. The Kingdom of Darkness

There is a war that began with Satan’s rebellion (Rev. 12:7-10)

1. He was defeated and hurled down to earth.

2. Since he could not defeat the all-powerful God, he devours those whom God loves: man.

3. He tempts man, making him his captive, a slave of sin and death.

B. Kingdom of Light

1. Although Satan has been defeated, he continues to deceive people, taking as many of God’s children with him.

2. As YFC members, we are part of God’s army

a. We are a threat to Satan, and he will surely attack us.

b. We should place ourselves in the front-line, being always ready to defend the Lord.

II. Our Weapons and Protection

A. The whole armor of God (Ephesians 6:10-18)

1. The belt of truth (Eph.6: 14) When we prepare to do something difficult, we tighten our belts. Satan is the father of lies and he will tempt us to doubt in God, His word, and ourselves. We need to make sure we live in the truth at all times, tightening our grasp of what is true. Let us place our confidence in God’s truths, His love and His power.

2. The breastplate of righteousness - protection against sin (Eph.6: 14) If Satan cannot succeed by making us lose our faith, he will fill us with evil thoughts. He may even try to make us irritable, or quarrel with parents/friends, just to stop us from serving. He knows we will not be credible/ believable if there is unrighteousness in our lives. Resist those temptations (temptations are not sins unless they are entertained.)

3. Our boots- our readiness to preach the Gospel of peace (Eph.6: 15) Our eagerness to serve: Like army boots let us be ready to go even where it is difficult to serve the Lord.

4. Shield of faith- protection against the devil’s flaming arrows of doubt (Eph.6: 16). Doubts, like flaming arrows, strike us down. It seems small at first, but then it begins to eat us up and consume us. We should stand firm in faith in spite of doubts, for faith is knowing that God has never failed us.

5. The helmet of salvation (Eph.6: 17) Pray for God’s protection, spiritually and physically.

B. Our weapons in this spiritual battle.

1. The sword of the Spirit - God’s Word (Eph.6:17)

Reading scripture should be our sword that we can use to fight. God’s Word applied in our lives often destroy barriers of doubt among those we serve.

2. Prayer (Eph.6:18) and Fasting (Acts 13:2-3)

Let us fight with the spiritual weapon of prayer by being faithful to our personal prayer time and by worshipping and interceding as a group (esp. in our Youth Camp service team meetings). Fasting is a very powerful form of prayer, for it is love and service expressed in sacrifice.

3. Humility

This is a very powerful weapon because Satan cannot stand against humility. He is too proud. But Jesus defeated Satan in humility by becoming man.

4. Love

Love is our primary reason in fighting this battle: Love for God and His people. By this love, even the hardest of hearts surrender to God.

III. Conclusion

Let us always be ready to fight, with the armor of God firmly in place, weapons in hand, knowing that it is a spiritual warfare that we are in, and that victory is ours in Christ Jesus our Lord.

CFC Youth for Christ

Youth Camp Training Program

Talk 3: Being a Facilitator

I. Introduction

As the participants go through the Youth Camp, they need to be guided in order to understand God’s message for them. The Lord uses instruments in spreading His love, and we are His instruments.

II. How to Lead a Discussion Group

Group discussions take place after the first talk and after the second talk. This allows further understanding of God’s message, especially through personal sharings within the group.

A. The Process

1. Begin with a short prayer.

2. Introduce each other in the group.

3. Make the participants comfortable / Establish rapport first before dwelling into the discussion. Also, stress the confidentiality of sharings within the group.

4. Proceed with the discussion, having the assigned discussion starters as guide.

5. End with a short prayer. (You may also ask one of your group mates to lead).

B. Some Tips

1. You are not expected to know all the answers to their questions. If you can’t answer the question, tell them that you will ask somebody then get back to them.

2. We are not there to convince them but simply lead them to the truth.

3. Avoid using Christian jargons.

4. Keep the discussion on the topic.

5. Budget your time.

6. Strive to make the participant comfortable with you. Hang around them as much as possible.

7. Show concern for your participant.

8. Intercede for each of your participants.

9. Listen to all the talks and sharings even if you’ve heard these many times already. You will always learn something new.

10. Be a good example to your group. Participate in all activities (e.g. singing).

III. How to Conduct a one-to-one Session

A. Goals

1. Clarify questions concerning the sessions.

2. Find out factors that may hinder the participant to receive the Holy Spirit.

3. Know the participant’s prayer concerns (including special gifts of the Holy Spirit that he/she wants to receive).

4. See if the participant will make a personal decision to accept Jesus.

B. The Process

1. Greet the participant and ask how he/she is doing in the camp.

2. Go through with the one-to-one session, keeping in mind the goals (mentioned earlier).

C. Some Tips

1. Before the whole session, pray for each participant in your group. Be open to the Lord’s leading (He will give you the wisdom to conduct the one-to-ones).

2. Be aware of the time. We aim for quality time, taking into consideration each participant in the group.

3. Keep the session light - just like having a relational conversation with a friend.

IV. How to Pray-over Your Participant

A. Format

1. Ask participant to confess with his own lips that Jesus is Lord.

· Ask him to join you in a prayer or to begin the prayer himself

2. Spontaneous Praising

· Worship and glorify the Lord with the participant

3. Prayer for Protection

· “Lord Jesus, we ask You to cover us with Your Most Precious Blood and Mother Mary’s Mantle of Protection.”

4. Binding and Casting; In-filling

· In Jesus’ name, bind and cast any negativity (vice, addiction, sin) that he/she has (e.g. anger, fear, lust, envy, anxiety, pride, doubt, etc.).

· Then pray for in filling of the positive counterpart (e.g. faith when there’s doubt; humility when there’s pride).

· “In the Mighty Name of Jesus, we take authority and gather all the evil spirits around us, above us and below us. We bind and cast them at the foot of Your Cross to be gone forever. And we ask the Holy Spirit to fill the void that the evil spirits have left behind. We pray for protection against any backlash from the evil one.”

5. Lifting of Concerns

· Pray for the concerns of the participant.

6. Baptism of the Holy Spirit; Prayer for the Gifts of the Holy Spirit

· “Father, we now ask You, in Jesus’ name, to pour upon _(name of participant)_ Your Holy Spirit, so that he/she may receive new life. We also ask You, in Jesus’ name, to grant him/her the gift of tongues and any other gift that You want him/her to receive.
· Encourage the participant to pray in tongues with you.

7. Closing Prayers

- Prayer of thanks

- Prayer for a strong Christian life

- Our Father, Hail Mary, Glory Be

B. Tips

1. Baptism of the Holy Spirit does not depend on the amount of time you pray. 5 to 10 minutes is enough.

2. Remember that it is God who sends down His Spirit, not you.

3. Be aware of what is happening (keep your eyes open).

4. It is the participant’s prayer, you are merely guiding him/her and praying with him/her.

5. In case of disturbances (i.e. demonic oppressions), pray for and claim for God’s peace in the name of Jesus. Don’t panic.

6. Feel free to ask for help from your couple coordinator or the
Team Leader.

7. If you do decide to go for help, ask one of your prayer partners to do it. Do not leave your participant at any time during baptism

8. Ask for support from the CFC-YFC family during baptism. You must have prayer warriors during this session.

V. Conclusion

“Not by might, not by power, but by my Spirit says the Lord” (Zechariah 4:6) We may have fears, and not know how to take up the roles and responsibilities of serving as a facilitator. However, it is good to know that we have a God who is always victorious. He has given us His Spirit and as long as we seek Him, He will teach and guide us in everything that we do.

CFC Youth for Christ

Youth Camp Training Program

Talk 4: Speaking God’s Word
I. Introduction

“Don’t let anyone look down on you because you are young, but set an example for the believers in speech, in life, in love, in faith and in purity,” (1 Tim. 4:12)

God is continuing to work in our midst and we, as His young people should strive to be witnesses in speech and actions. As we are given the opportunity to speak God’s word, we should be able to learn and improve ourselves in such a way that we will be effective mouthpieces of the Lord.

II. Giving a Youth Camp Talk

A. Preparing for a talk

1. Begin with the end in mind.

a. Read the goals stated at the beginning of each expanded talk outline

b. What message is your talk trying to impart?

c. What part does it play in the series of talks to be given? (e.g. Youth Camp Talks, Covenant Orientation etc.)

d. Stick to the outline provided. This will help you avoid overlapping into other talks.

e. Make sure that you don’t lose the message saying too many things.

2. Internalize the talk---understand it.

a. How does the talk and its points apply to you?

b. People can see if you believe in what you are saying. In this way you can come up with your own example. Your examples will be more effective because they are personal. (e.g. God’s love in your life)

3. Prepare your outline.

a. As you go through the outline, begin finding out ways to get across your message. What does my audience need to hear? How can I effectively bring that message across?

b. Imagery is important. Come up with examples, anecdotes, stories that might help illustrate your point.

c. Inject stories. People prefer hearing stories rather than theoretical teachings.

d. Make your outline personal. Don’t preach---share. People are not looking for teachers, but witnesses. People that they can relate with and where they see the work of the Lord actually taking place.

4. Prayer

Let the Holy Spirit guide you. Ask the Lord what He wants you to say to your audience.

B. Presenting the Outline

1. Prayers

a. Before you deliver your talk, make sure someone prays over you. Aside from the strength your receive from prayer, it puts you in the right perspective of being an instrument of the Lord.

b. Pray as you speak. Listen to the Lord.

2. Speaking to the Audience

a. Communicate to the people, look at them, and scan.

b. Rapport- be able to generate good reaction from your audience. This is where jokes are useful.

3. Clarity

a. Your audience should have an idea where you are.

b. Number your points

c. Speak clearly with enough volume and pitch. (e.g. use a microphone/sound system if you need to.)

d. Avoid Christian jargons

· For example, “The Blood of the Lamb has redeemed the people of God from the bondage of sin, through the Baptism of the Holy Spirit.”
· If you do have to mention some, make sure you explain to the participants what they mean.

4. Tailor-fitting Your Talk (Speak in a way that fits your audience).

a. To particular age group: language and examples that your audience can relate to.

b. To the level of commitment of audience.

c. Never use green/ negative humor.

5. Posture

a. Be confident

b. Avoid mannerisms (e.g. letting your hands play around)

c. Walk around. Use helpful gestures.

6. Dressing Decently

7. Time

a. Be ready to adjust your talk depending on the time.

b. The ideal time for a talk usually ranges between 30 to 45 mins.

8. Ending With a High Note

Challenge/ encourage your audience at the end of your talk.

C. Attitudes

1. Good speakers are made not born.

2. Stage fright is natural, you can even use it to your advantage. Trust in the Lord. God often allows us to experience this so that it will allow us to pray.

3. It is the Lord’s work to save, not yours.

a. Don’t impress. Speak only what the Lord wants you to say. if you have prepared, you’ve done your part. The Lord does the rest.

b. Your goal is not to make the participants cry or to convince them, but to tell the truth.

 “ The word of the Lord is never spoken in vain.”
c. Speak your best, because it is the Lord who is asking you ---Be a faithful mouthpiece of the Lord.

4. Love the people you are speaking to. As Christ allowed you to experience this love, He wants the people you are speaking to, to experience it as well.

5. Remember that they need the Lord, and that’s why you are speaking to them.

6. Availability

a. Accept assignments to speak or share.

b. Not accepting would be tantamount to saying that God has not been able to do anything in your life.

III. Sharing your personal testimony

A. Personal Testimonies given after a talk is used to show that what is said in the talk can actually happen. These are stories of “bad to good” or “good to better” situations in our lives.

B. The ABC’s of Sharing:

A – Audible

B - Brief

C - Christ-centered

C. Prepare your personal testimony/ sharing.

1. Choose one aspect in your life that the Lord is working in, one that is related to the talk being given. (e.g. resentment)

2. Divide your sharing into 3 parts:

a. Before: share what you were experiencing in that area of your life before the Lord began to work. (E.g. I was resentful of my parents...)

b. During: show what the turning point was. What did the Lord do? (E.g. I found out the Lord forgave me so I should forgive...)

c. After: How has that area in your life improved so far. (E.g. Slowly my relationship with my parents is healing. We can now talk to each other more...)

3. The ideal time for sharing your personal testimony is 3 to 5 minutes.

4. Make your sharing personal, concrete. This makes it real.

5. Stick only to what is true. Don’t exaggerate your sharing.

D. Attitudes

1. Be confident. It is good to note that nobody will disagree with your sharing because it’s subjective.

2. Whatever your sharing is, somebody out there needs to hear your story. Somebody will be able to relate with your experience.

3. As the Lord continues to work in new areas of your life, so will your sharing evolve as well. Update your sharing.

IV. Conclusion

Many of us will feel unworthy and unprepared to speak the word of God. But it is the Lord Himself who touches our lips and empowers us to speak His Word.

CFC Youth for Christ

Youth Camp Training Program

Participant’s Handout

I. Spiritual Preparation for the Youth Camp
 A.
Prayer and Fasting

 B. Scripture Reading

 VERSES TO REFLECT ON:

Revelations 12:7-10

Ephesians 6:10-18

Acts 13:2-3

Zechariah. 4:6

1 Timothy 4:12

 C.
Confession and Holy Communion

II. How to Lead a Discussion Group
A. The Process

1. Begin with a short prayer.

2. Introduce each other in the group.

3. Make the participants comfortable / Establish rapport first before dwelling into the discussion. Also, stress the confidentiality of sharings within the group.

4. Proceed with the discussion, having the assigned discussion starters as guide.

5. End with a short prayer. (You may also ask one of your group mates to lead).

 B.
Some Tips

1. You are not expected to know all the answers to their questions. If you can’t answer the question, tell them that you will ask somebody then get back to them.

2. We are not there to convince them, we only want to show them the truth.

3. Avoid using Christian jargons.

4. Keep the discussion on the topic.

5. Budget your time.

6. Strive to make the participant comfortable with you. Hang around them as much as possible.

7. Show concern for your participant.

8. Intercede for each of your participants.

9. Listen to all the talks and sharings even if you’ve heard these many times already. You will always learn something new.

10. Be a good example to your group. Participate in all activities (e.g. singing).

III. How to Conduct a One-to-One Session
 A.
Goals

1. Clarify questions concerning the sessions.

2. Find out factors that may hinder the participant to receive the Holy Spirit.

3. Know the participant’s prayer concerns (including special gifts of the Holy Spirit that he/she wants to receive).

4. See if the participant will make a personal decision to accept Jesus.

B. The Process

1. Greet the participant and ask how he/she is doing in the camp.

2. Go through with the one-to-one session, keeping in mind the goals (mentioned earlier).

 C.
Some Tips

1. Before the whole session, pray for each participant in your group. Be open to the Lord’s leading (He will give you the wisdom to conduct the one-to-ones).

2. Be aware of the time. We aim for quality time, taking into consideration each participant in the group.

3. Keep the session light - just like having a relational conversation with a friend.

IV. How to Pray-over Your Participant
 A.
Format

1. Ask participant to confess with his own lips that Jesus is Lord.

- Ask him to join you in a prayer or to begin the prayer himself

2. Spontaneous Praising

- Worship and glorify the Lord with the participant

3. Prayer for Protection

· “Lord Jesus, we ask You to cover us with Your Most Precious Blood and Mother Mary’s Mantle of Protection.”

4. Binding and Casting; In-filling

· In Jesus’ name, bind and cast any negativity (vice, addiction, sin) that he/she has (e.g. anger, fear, lust, envy, anxiety, pride, doubt, etc.).

· Then pray for in-filling of the positive counterpart (e.g. faith when there’s doubt; humility when there’s pride).
· “In the Mighty Name of Jesus, we take authority and gather all the evil spirits around us, above us and below us. We bind and cast them at the foot of Your Cross to be gone forever. And we ask the Holy Spirit to fill the void that the evil spirits have left behind. We pray for protection against any backlash from the evil one.”

5. Lifting of Concerns

- Pray for the concerns of the participant.

6. Baptism of the Holy Spirit; Prayer for the Gifts of the Holy Spirit

· “Father, we now ask You, in Jesus’ name, to pour upon _(name of participant)_ Your Holy Spirit, so that he/she may receive new life. We also ask You, in Jesus’ name, to grant him/her the gift of tongues and any other gift that You want him/her to receive

- Encourage the participant to pray in tongues with you.

7. Closing Prayers

- Prayer of thanks

- Prayer for a strong Christian life

- Our Father, Hail Mary, Glory Be

 B.
Tips

1. Baptism of the Holy Spirit does not depend on the amount of time you pray. 5 to 10 minutes are enough.

2. Remember that it is God who sends down His Spirit, not you.

3. Be aware of what is happening (keep your eyes open).

4. It is the participant’s prayer, you are merely guiding him/her and praying with him/her.

5. In case of disturbances (i.e. demonic oppressions), pray for and claim for God’s peace in the name of Jesus. Don’t panic.

6. Feel free to ask for help from your couple coordinator or the Team Leader.

7. If you do decide to go for help, ask one of your prayer partners to do it. Do not leave your participant at any time during baptism.

8. Ask for support from the CFC-YFC family during baptism. You must have prayer warriors during this session.

V. Giving a Youth Camp Talk
 A.
Preparing for a talk

1. Begin with the end in mind.

2. Internalize the talk---understand it.

3. Prepare your outline.

4. Pray

 B. Presenting the Outline

1. Being prayed-over before giving a talk, and praying as you speak

2. Speaking to the Audience

3. Clarity

4. Tailor-fitting Your Talk

5. Proper Posture

6. Dressing Decently

7. Time

8. Ending With a High Note

VI. Sharing Your Personal Testimony
 A.
Stories of “bad to good” or “good to better” situations in our lives

 B.
Prepare your personal testimony/ sharing.

1. Choose one aspect in your life that the Lord is working in, one that is related to the talk being given. (e.g. resentment)

2. Divide your sharing into 3 parts:

a. Before

b. During

c. After

3. The ideal time for sharing your personal testimony is 3 to 5 minutes.

4. Make your sharing personal, concrete. This makes it real.

5. Stick only to what is true. Don’t exaggerate your sharing.
Youth Camp Training Manual

Page 1

