
CFC Youth for Christ
Household Heads Training/Manual
CFC Youth for Christ

Household Head Training Program

Talk 1: The Joy of Serving

I. Welcome to your first service to the Lord as a Household Head!

Now that you have come to know the Lord and His great love for you, you are now given the opportunity to love Him back and serve Him. This will be an exciting opportunity for you to learn and grow in loving your brothers and sisters in YFC.

II. God Needs Workers

Just like you, so many young people in the world need to hear God’s Word. Many are lost and are in conflict with their parents. Jesus expressed His sentiments to the disciples in Matthew:

As he saw the crowds, his heart was filled with pity for them, because they were worried and helpless, like sheep without a shepherd. So he said to his disciples, “The harvest is large, but there are a few workers to gather it in. Pray to the owner of the harvest that he will send out workers to gather in his harvest.” (Matthew 9:36-38)

We are called to lead His sheep back to Him. Jesus is counting on you.

III. We Need Service

We might think that taking on this role will leave us with nothing. On the contrary, when we give our time, talent, and treasure to God, we are the ones much rewarded. If you take on this service with joy, you will:

a. Grow in loving God and others – You will witness how God can work in you and can change people through you. You will grow in prayer and wisdom as you help people in their problems. You will learn to trust God in all situations.

b. Have a fruitful life – Fulfillment comes when you have made a deep and lasting contribution in the life of others. There will be a lot of opportunities to do that as a Household leader.

c. Be prepared for a successful life – Confidence in relating with different people, young and old, is a basic characteristic of successful people. You will also learn to view life on different perspectives as you get to know different people, their struggles as well as their victories.

IV. God Will Help You and Bless You

Your call to serve as a Household Head is a call coming from God. But when He calls, he equips. Arm yourself with God’s promises through His Word. This will empower you to serve Him with joy.

1. Fix your eyes on Jesus (Hebrews 12:2) – From now on, get rid of any sin that will stop you from serving God. Fixing your eyes on Christ will surely inspire you to love His sheep.

2. Lead…by the power of the Spirit (Romans 15:18-19) – The Holy Spirit will unite you with Jesus. So don’t be afraid of leading because His Spirit will guide and empower you as long as you hang on to Him.

3. I chose you…to bear much fruit (John 15:16) – It is not you who chose to be a Household Head but it was Jesus, through your leaders in YFC. Then be confident that as long as you are faithful to Jesus (in works and prayer), you will help change many lives and you yourself will be transformed and be filled with much joy.

V. Conclusion

Service is part of our growth as Christians. God wants us to grow. Let us respond to His call and serve the Lord with joy in our hearts.

CFC Youth for Christ

Household Head Training Program

Talk 2: All About the Household

I. The Purpose of a Household

As the family is the basic unit of society, the household is the basic unit in YFC. Just like a family, the household is a group of people wherein the members experience genuine love and support from brothers and sisters. It is an environment where the youth will grow in their Christian life.

II. The Profile of a Household

Composition: 6 to 12 young adults grouped together according to their natural peers and friends regardless of gender.

When it meets: It meets at least once a month but could be more. It is determined by the Household head in consultation with the YFC Unit Head and YFC Chapter Coordinator.

Where it meets: The household meeting is done usually in a house of a member. It is then rotated to the other members of the household. This is done so that the household members will get to meet the family of the host and vice versa. The household could also meet in a venue appropriate for the activity (see next talk on suggested activities).

How long is the meeting: The typical household meeting runs from 2.5 to 4 hours depending on the activity planned for the meeting.

What is the format of a household meeting: The suggested format is as follows:

Worship (30 minutes)

Activity (1.5 to 2.5 hours)

Closing Prayer and Fellowship (30 minutes)

III. Roles and Responsibilities of the Household Head

The Role of a Household Head

1. Acts as an older brother or sister to the members.

2. Leads the members of the household closer to Jesus

3. Leads the household member to right relationships with the parents and the family

4. Builds up every member of the household (talent and gifts)

5. Spots potential leaders and recommends them to YFC Unit Head for training and service

The Responsibilities of a Household Head

1. Plans the household with the YFC Unit Head and Chapter Couple Coordinator.

2. Leads household meetings (brothers lead worship in a mixed group)

3. Calls household members to attend YFC activities including the household meeting

4. Helps members attend activities (organize transportation, personal visits)

5. Reports to the YFC Unit Head (his household head) for life support and direction

6. Supports the chapter and cluster plans of YFC together with other household heads and leaders in YFC together with the Couple Coordinators.

IV. Conclusion

The household is a means where the follow-up support is given to members who finished the youth camp. It is a source of grace and life to people. Your position as a Household leader is a privilege because through this set-up, you are able to build up and strengthen the faith and character of your members.

CFC Youth for Christ

Household Head Training Program

Talk 3: How to Take Care of Your Members

I. Caring for People is our Business

The real essence of service is in loving people. We serve because we love God and we love His people. An effective leader knows how to take care of his members. But how do we care for our members? How can we help them grow and find their true purpose and strength in God? The basic principles and suggested activities presented in this outline will help you get started in this business of loving people.

II. What is Pastoral Care?

The household meeting is the next activity wherein the new YFC members will grow in their relationship with Christ. Currently, they are still young in that relationship. They need guidance and encouragement from people who are more mature in the Christian life.

These individuals will not be available for pastoral care unless they attend the meetings you schedule. Therefore, we must understand the basic nature of any youth group.

1. Young people will normally come together if there is attraction within the group, meaning:

· The youth are grouped according to their natural peers

· There is equal balance between men and women

2. Good relationships and deep friendships need to be developed among members. Bringing them to overnight bonding activities and processing will strengthen bonds among them especially during times of serious personal discussion about ones life and if members are facilitated to help and pray for each other.

3. After some time, the members will look for more purpose for the group beyond fellowship and processing. This will be a good time to give them function in certain services in the chapter or cluster such as serving or facilitating in a camp.

III. Dealing With The Parents

The parents are the true pastors of their children. We do not deny them this role. However, we want to supplement that role because some youth have problems with their parents and cannot open or discuss certain topics with them. Thus we play the role as guides or co-pastors with the parents in helping a person find wholeness in Christ. It is important to note that we ourselves are not the source of nourishment and healing but Jesus.

Arrange for a one-on-one with each member’s parents. Get to know them and explain to them that their children will be under your care in YFC. If possible, give them a copy of the schedule of activities that their children will be attending. Build good relationships with them. Assure them that the advise we will give their children will not contradict theirs. Finally, solicit their support in building up their children in terms of allowing them to attend and making their transportation and homes available for the household.

IV. Activities

Tips during the first meeting

1. Find out basic details about each person. Let them fill up an information sheet (you can be creative in doing this).

2. Try to establish rapport with each person. Make them comfortable with the different members of the group.

3. Ask about their expectations from you and the group members. Be sure to take these down. Be able to express your expectations too regarding openness, punctuality, or being responsible to call if they won’t make it to meetings.

4. Give them a written schedule of your meetings with their respective venues. Be sure that everyone has a copy so that they will be informed ahead of time.

5. After the meeting, assess the group with your partner (fellow Household leader) as how will you relate with each person and discuss any possible difficulty in handling the group.

Succeeding Meetings

Below is a chart of different topics and activities you might want to do on your group meetings.

Activity
Dynamics
Duration

Spiritual Growth

Prayer Time
Share about their prayer time progress and obstacles. Discuss tools they can use to improve prayer time such as journalizing (introduce Scribbles prayer journal). Teach them new songs. Pray for everyone’s concern.
One household meeting (3 hours)

Bible Study/Sharing
Encourage them to read their Bibles and teach them how to do reflections. What struck them the most? What verse can they relate to? What is God telling them through the verse?
One household meeting (3 hours)

Topic Based Discussion
Prepare (or ask them to report) a topic on Christian growth like dealing with anger, overcoming temptations, etc..
One household meeting (3 hours)

Personal Growth

Overnight Processing
Do individual processing regarding a selected issue.

a. Family

b. Friendships

c. Studies

d. Love life

Must secure parent’s permission.
Overnight

(Start 9 p.m. to 7 a.m. the following day). Processing only takes a few hours. The rest of the time can be spent on fellowship or sleep.

Parents Honoring Night
Organize all the parents to come in one dinner and let the members organize a simple program to honor their parents. One member hosts the activity with the help of his or her parents.
Dinner Activity

(Start 7 p.m. to 10 p.m.)

Fellowship Activities

Movie
Choose a wholesome movie. Organize transportation and schedule if done in a movie theater.
Variable

Gimmick
Attend Club Praise. Organize sports activity (basketball, volleyball, etc…). Organize outing (parent’s permission needed)
Variable

V. Processing

We have to realize that faith and Christian values cannot be imposed on anyone. Therefore an important skill a household leader should know is how to lead his members to the right values and make them decide to accept and live it. This is called processing. Processing involves the following steps:

1. Let them talk about a certain issue in their life.

2. Examine their current stand about these issues.

· Is their current stand in conformity with Christian values (unrighteousness)?

· Are they hiding something from their parents (like underground relationships)?

· Are they passive about wanting to improve their life?

3. Process the issue. Allow them to realize if there are any “weak” or “wrong” stands they have. Point out certain consequences if they choose to continue in this path. Ask them if they would want to suffer these consequences if they choose to continue in their current decisions.

4. Encourage them to make good decisions and support them.

Be objective. Tackle the issue and their decisions regarding these issues. Do not judge the person but lead them to the right steps.

If there are serious personal issues that will be brought up, discuss this privately with the person involved. Professional counseling may be required. Do not attempt to process or give advice but refer this issue to your couple coordinator. However, you may assure the person of your constant prayers and personal support.

VI. Personal Preparation

Leading a household will not be easy if we fail to prepare. Personal preparation involves:

1. Attending your life support household with your YFC Unit Head. Learn from other household heads.

2. Attend Leaders Assemblies and other training scheduled for leaders.

3. Be faithful to your daily prayer and scripture time.

4. Pray and intercede regularly for your members.

5. Grow in wisdom by reading Christian books. Learning from your member’s experiences.

6. Consult your couple coordinators for concerns in your household that you can not handle.

VII. Conclusion

Giving pastoral care to your members is the most challenging role you will take on in your service. You don’t have to know everything to be effective but you can learn as you go along. Learn to love them as Christ does. Finally, have hope always because you can do anything in Christ who will give you strength (Phil 3:14).

CFC Youth for Christ

Household Head Training Program

Talk 4: Relating With Couple Coordinators

I. What is a Couple Coordinator?

God has structured YFC like a family. While we act like older brothers and sisters to our members, the Couple Coordinators are like our parents. They are key players in the success of the YFC program and YFC cannot survive without them.

A Couple Coordinator is a Couples for Christ member. Both husband and wife serve as a team as they take on this ministry (CFC Youth for Christ) as their service. They are CFC leaders in their own right and are a vital link to the whole CFC community and network.

II. The Role of the Couple Coordinator

There are three types of Couple Coordinators assigned in YFC.

a. Chapter Couple Coordinator

· They oversee YFC’s implementation in the chapter and help organize youth camps, household groupings, and chapter YFC activities.

· He plans with the YFC Unit Leader.

b. Cluster Couple Coordinator

· They are responsible for implementing the YFC program in the cluster in partnership with the YFC Cluster Head

· He is the household head of the YFC Unit Heads.

c. Sector Couple Coordinator

· They are responsible for giving the direction and thrust of the YFC community in the sector together with the YFC Sector Leader (usually a YFC Mission Worker).

· He is the household head of the YFC Cluster Leaders.

III. How do we relate with them?

Given the roles above, here are some guidelines on how to effectively work and relate with them.

a. With Honor – Our coordinators are older than we are. We honor them the way we do our parents. Always greet them when we see them (hug, “bless”, or kiss on the cheek for the Titas).

b. With Respect – While we hold dynamism and youthful energy, they hold wisdom of the years and experience. We must learn how to listen to them and not to judge them even if some of their ideas are not up to date. We must learn to communicate properly, careful not to hurt their feelings if we are to introduce new ideas and concepts. Do not hesitate to consult them. Be open. Work closely and show interest in serving them.

c. With Love – Couple Coordinators are not perfect. They have to struggle with their family and career problems. But despite all these, they still chose to respond to God’s call to serve even if it is difficult. We as leaders must be sensitive to this fact. Let us love them and not make matters worse by putting them down and belittling their ideas. Love their children. Always build them up and remember them on special occasions (birthdays, anniversaries, etc…)

IV. Conclusion

Our Couple Coordinators are God’s gift to YFC. God’s wisdom, protection, and care are made known through them. If we understand their purpose and relate with them to the best that we can, we will not only be able to produce much results for our work but the service that we do with them will be much meaningful and fulfilling.

Household Head Training/Manual

Page 1

