YFC TWO YEAR PROGRAM PRESENTATION 

SUGGESTED SCHEDULE
8:00
:
Arrival Registration

8:30
:
Gathering / Teaching of Songs

9:00
:
Worship

9:30
:
Talk 1 “A Heart and Mission for the Youth”


Reflection / Prayer

10:15
:
Break

10:30
:
Workshop 1 “The First Year Manuals”

12:00
:
LUNCH

1:00
:
Gathering / Energizers / Afternoon Praise

1:30
:
Workshop 2 “The Second Year Manuals”

3:00
:
Workshop Discussion


“In what areas of my life do I need to grow in order to have a heat for the youth?”

“How can we begin to effectively implement these program manuals in our respective areas?”


4:00
:
Workshop reports

4:45
:
Empowerment Prayer and Closing Song

REQUIREMENTS / MATERIALS
1. Team Leader

2. Speakers

3. Music Ministry

4. Complete Manuals for each area representative

5. Overhead Projector / Acetate Illustrations

6. Sound System

7. Food Preparations (If necessary)

YFC TWO YEAR PROGRAM PRESENTATION MANUAL

I. Winning the Hearts and Minds of our Youth for Christ (Show Illustration 1)
· Evangelizing the youth is a daily struggle (one day they will be interested, the next they will fail in school and not be, the next they will be fired up, and the next they will fall in love and lose interest…)

· We need to accept this daily struggle so as not to be disappointed and truly see what it means when we sing “We are an army for the Lord”

· “ATTRACT, SUSTAIN, EMPOWER” – we need to understand that this is the long process of evangelization.  

· Once a person becomes attracted to Christ he becomes teachable.  This begins the period of sustenance / guidance as to what a young Christian ought to be.  

· The process reaches its full cycle when he begins to be empowered and starts to attract and guide others as well.  (Show Illustration 2)

· This basic YFC program / manuals are a tool for YFC coordinators by providing activities where this process of evangelization can take place

II. The Basic YFC Program Manual

A. The Eight Manuals (Illustration 3)
1. Contains eight manuals (Youth Camp (YC), 12 Month Household Assembly Track, Covenant Orientation (CO), Family Enrichment Recollection 1, Youth Camp Training, Household Leaders Training 1, Discovery Camp, Household Leaders Training 2)

2. Goes through the first two years of YFC membership

3. Runs on the Chapter level (teachings held on a cluster level – for Unit / Chapter heads and up not included)

B. The flow / Time frame of the Manuals 

1. The Youth Camp is the entry point into YFC

2. 12 Month Track – for regular YFC Household Assemblies (Once these activities are exhausted they may be recycled or the Chapter Coordinator may try to come up with their own activities in consultation with his core group).  

3. Covenant Orientation 3 months the Youth Camp (Members are not allowed to facilitate in a Youth Camp until they have gone through the CO)

4. Family Enrichment Recollection – 6 months after the youth Camp

5. Youth Camp Training – Must be given to all first time service team members (4th Talk for first time speakers).  

6. Household Leaders Training 1 – Given to first time household Leaders immediately after facilitating in a Youth camp

7. Discovery Camp – Given to members on their second year of membership (This, in effect, is “Youth Camp 2”)

8. Household Leaders Training 2 – Given to those who will serve as facilitators (and eventually as the Household Leaders of YFC on their second year) to YFC members who will undergo the Discovery Camp.  

C. Detailed Description of each manual

YEAR 1

1. Youth Camp (Illustration 4)
· Entry Pont into YFC 

· Contains 5 talks adapted from the CLP

· Is a 2 day 2 night activity

2. 12 Month Household Assembly Track (Show Illustration 5)
· Basic teachings to be given during YFC Household Assemblies

· Discuss each session

· Order of activities is only a suggestion.  Topics may be rearranged according to the need of the Chapter.

· Discuss other things that will enhance these teachings

· Carefully planning out this activity with their core group

· Forming a Music Ministry

· Discerning / training speakers from their core group to give these teachings.

· Ideal seating arrangement—square / semi-square (Show Illustration 5)  

· Include creative components for each session

3. Covenant Orientation (CO)

· Should be given to all YFC members in a Chapter as an additional activity after at least three months and no more than six months after going through the Youth Camp. (It is presumed that after having experienced YFC life for at least three months, members will be able to better comprehend and make a more genuine commitment to the Christ through the YFC covenant).  
· Discuss each Talk (LHS God, LHS Family, LHS Brothers and Sisters in YFC, LHS Country)

· Discuss different ways this has been conducted (whole day activity. 2-half-day sessions, an overnight activity, putting in creative components in the talk or activity).

· Include creative components for each session

4. Family Enrichment Recollection (FER)

· Should be given to all YFC members in a Chapter as an additional activity after at least six months and no more than one year after going through the Youth Camp

· This activity is ordinarily a whole day event. 

· Careful planning should be made in close coordination with the CFC Chapter Head.

· The CFC Chapter head or one of the Unit Heads of the Chapter should as much as possible be the team leader for this activity.

· Careful consideration should be made with regards to the Speaker.  He / She should be thoroughly briefed to keep his / her talk from being too preachy by making it very personal and even candid (opening up their struggles in their own family).

· Extra effort should be made to make sure both parents of each member attend.

· This activity should be evangelistic for non-CFC parents. (Note: Although it will be very difficult to get non-CFC parents to this activity, every effort should be made to do so).

· Include creative components for each session
· Discuss each Talk

5. Youth Camp Training (YCT)

· Should be given to all first time Youth Camp facilitators.  (This will help service team members focus and understand better what they will be doing in the camp – directly affecting the overall result of our Youth Camps.

· Only YFC members that have gone through the CO may serve as facilitators in a Youth Camp as well as go through this training.  

· Discuss each session (“Understanding the Youth Camp”, “Being a facilitator”, “Spiritual Warfare”, “Speaking God’s Word / Speakers Workshop”).

· Talk 4 is optional only if there are new speakers to be trained.  (Only those that have gone through talk 4 may give talks at Youth Camps)

· A separate session may be held for the Speakers Workshop – (In this case the 2-talk format of CFC may be used).  

6. Household Leaders Training 1 (HLT-1)

· Should be given to first time Household Leaders (Male and Female)

· Initiates YFC members into the first Household Leader level service. (At this level, Household Leaders are simply expected to call their members for activities as well as facilitate discussions during regular Household Assemblies).

· The talks just give a general idea of Christian servant leadership in order to inspire and prepare new YFC Household Leaders.  Very little “practical instructions” are given.

· Discuss each session (“Servanthood”, “The Household”, “The Character of a Servant”, “Building Up the Brethren”)

· Discuss different ways this has been conducted (whole day activity. 2-half-day sessions, an overnight activity, putting in creative components in the talk or activity).

· Include creative components for each session

YEAR 2

7. Discovery Camp (DC)

· Should be given to all YFC members in a Chapter as an additional activity after at least one year and no more than two years after going through the Youth Camp.

· Like the Youth Camp, it is a 2 night – 2 day activity.

· The DC is in effect “Youth Camp 2” for all YFC members.  It initiates members into the second level type of household.

· One year after going through a camp, members that have remained active are regrouped into second level type or “mixed men’s and women’s households by going through the DC.  The DC acts as a transition – initiation activity into these new “Households”.

· The Discovery Camp is the complete and expanded form of the “LCCE” or “YFC Discovery Weekend”.

· Discuss each session (“Through the Fathers Eyes”, “Friends for Life”, “Perfect Moments”, “Talents Talk”, “When I Fall In Love”, “Free to Choose”)

8. Household Leaders Training 2  (HLT-2)

· Should be given to newly assigned second level or “mixed group” Household Leaders (Male and Female)

· Initiates YFC members into the first Household Leader level service. (At this level, Household Leaders are expected to organize twice a month meeting with their members on their own as well as conduct one to one sessions from time to time).

· This training also acts as a “facilitators training” for DC facilitators and as such should be given before the Discovery Camp itself.

· This activity is ordinarily given as an overnight activity.

· The talks just give a general idea of Christian servant leadership in order to inspire and prepare new YFC Household Leaders.  Very little “practical instructions” are given.

· Discuss each session (“The Heart of Our Vision”, “The State of Our Hearts”, “Household Leading 101”)

· During the training, participants are given a “One Year (twice a month) Meeting Activity Guide”.  

· Include creative components for each session


EVANGELIZATION PROCESS


ATTRACT


· When we look for ways for people to be attracted to and meet Christ

· When we look for ways to help people see the joy of Christian life

· We make activities fun and inspiring

SUSTAIN 


· When a person finally experiences Christ, and is genuinely inspired, he suddenly becomes teachable.  This begins the process of sustenance – of guiding a person in living out his life according to Christ’s teaching.


EMPOWER


· The process reaches full circle when the person begins to be empowered to attract and guide others in following Christ.  


(Illustration 1)


EVANGELIZATION PROCESS


ATTRACT


· When we look for ways for people to be attracted to and meet Christ

· When we look for ways to help people see the joy of Christian life

· We make activities fun and inspiring

SUSTAIN 


· When a person finally experiences Christ, and is genuinely inspired, he suddenly becomes teachable.  This begins the process of sustenance – of guiding a person in living out his life according to Christ’s teaching.


EMPOWER


· The process reaches full circle when the person begins to be empowered to attract and guide others in following Christ.  


(Illustration 2)
YFC BASIC TWO YEAR PROGRAM

YEAR 1

YOUTH CAMP 

YFC 12 MONTH HOUSEHOLD 

ASSEMBLY TRACK 

YFC COVENANT ORIENTATION (CO)

YFC FAMILY ENRICHMENT 

RECOLLECTION (FER)

YFC YOUTH CAMP TRAINING (YCT)

YFC HOUSEHOLD 

LEADERS TRAINING 1 (HLT-1)

YEAR 2

YFC DISCOVERY CAMP (DC)

YFC HOUSEHOLD 

LEADERS TRAINING 2 (HLT-2)

(Illustration 3)

THE YOUTH CAMP

GOD’S LOVE

AND HIS PLAN FOR ME

WHO IS JESUS CHRIST TO ME

REPENTANCE FAITH HEALING AND FORGIVENESS

RECEIVING GOD’S GIFT – THE BAPTISM OF THE HOLY SPIRIT

GROWING IN 

THE 

SPIRIT

(Illustration 4)

12 MONTH HOUSEHOLD ASSEMBLY TRACK

DARE TO BE DANIEL

FOOLS FOR CHRIST

HEAVEN KNOWS

PERFECT MOMENTS

EGG

FRIENDS FOR LIFE

PAT ON THE BACK

COMPASSION

GIVING ALL

KNEE DEEP

THE GREATEST OF THESE

SPIRITUAL WARFARE

(Illustration 5)

YFC COVENANT ORIENTATION (CO)

LOVING HONORING AND SERVING GOD

LOVING HONORING AND SERVING FAMILY

LOVING HONORING AND SERVING THE BROTHERS AND SISTERS IN YFC

LOVING HONORING AND SERVING COUNTRY

(Illustration 6)

YFC FER

GOD’S PLAN FOR THE FAMILY

RSVP

HEALING FAMILY RELATIONSHIPS

???????????????

(Illustration 7)

YFC YOUTH CAMP TRAINING (YCT)

UNDERSTANDING THE 

YOUTH CAMP

BEING A FACILITATOR

SPIRITUAL WARFARE

(SPEAKING GOD’S WORD / SPEAKERS WORKSHOP)

(Illustration 8)

YFC HLT – 1 

SERVANTHOOD

THE HOUSEHOLD

THE CHARACTER OF A SERVANT

BUILDING UP THE BRETHREN

(Illustration 9)

YFC DISCOVERY CAMP

THROUGH THE 

FATHERS EYES

FRIENDS FOR LIFE

PERFECT MOMENTS

TALENTS TALK

WHEN I FALL IN LOVE

FREE TO CHOOSE

(Illustration 10)

YFC HLT – 2 

THE HEART OF OUR VISION

THE STATE OF OUR HEARTS

HOUSEHOLD 

LEADING 101

One Year Household 

Meeting Guide

(Illustration 11)

1
15

