TITLES:

1. DARE TO BE DANIEL

2. FOOLS FOR CHRIST

3. HEAVEN KNOWS

4. PERFECT MOMENTS

5. EGG

6. FRIENDS FOR LIFE

7. PAT ON THE BACK

8. COMPASSION

9. GIVING ALL

10. KNEE DEEP

11. THE GREATEST OF THESE

12. SPIRITUAL WARFARE

DARE TO BE DANIEL

GOALS:
To challenge YFC members to have conviction like that of Daniel and his young friends.

To inspire them to stand up for God even if it means standing alone.

DYNAMICS:

1. Discern a speaker for this activity.

2. Prepare 1 to 2 sharers and brief them accordingly.

3. Open with worship.

4. After the talk and the sharers, give the guide question for reflection.

5. For the reflection song have the music ministry play Refiner’s Fire or another song that can lead them to reflect.

6. Ask the group to divide into households to share among each other with the reflection question as guide.

SUGGESTED SCHEDULE

Opening Worship

15 to 20 minutes

Talk Proper (with sharers)

30 to 40 minutes

Reflection

5 minutes

Sharing by households

30 to 40 minutes

TALK OUTLINE

I. DANIEL’S COURAGE

A. DANIEL IN THE LION’S DEN (DAN.6:1-16, 19-23, 25-26)

1. Darius decided to appoint over his entire kingdom one hundred and twenty satraps, to safeguard his interests; 2. these were accountable to three supervisors, one of whom was Daniel.

3. Daniel outshone all the supervisors and satraps because an extraordinary spirit was in him, and the king thought of giving him authority over the entire kingdom.

4. Therefore the supervisors and satraps tried to find grounds for accusation against Daniel as regards the administration. But they could accuse him of no wrongdoing; because he was trustworthy, no fault of neglect or misconduct was to be found in him. 5. Then these men said to themselves, "We shall find no grounds for accusation against this Daniel unless by way of the law of his God." 6. So these supervisors and satraps went thronging to the king and said to him, "King Darius, live forever! 7. All the supervisors of the kingdom, the prefects, satraps, nobles, and governors are agreed that the following prohibition ought to be put in force by royal decree: no one is to address any petition to god or man for thirty days, except to you, O king; otherwise he shall be cast into a den of lions. 8. Now, O king, issue the prohibition over your signature, immutable and irrevocable under Mede and Persian law." 9. So King Darius signed the prohibition and made it law.

 10. Even after Daniel heard that this law had been signed, he continued his custom of going home to kneel in prayer and give thanks to his God in the upper chamber three times a day, with the windows open toward Jerusalem. 11. So these men rushed in and found Daniel praying and pleading before his God. 12. Then they went to remind the king about the prohibition: "Did you not decree, O king, that no one is to address a petition to god or man for thirty days, except to you, O king; otherwise he shall be cast into a den of lions?" The king answered them, "The decree is absolute, irrevocable under the Mede and Persian law." 13. To this they replied, "Daniel, the Jewish exile, has paid no attention to you, O king, or to the decree you issued; three times a day he offers his prayer." 14. The king was deeply grieved at this news and he made up his mind to save Daniel; he worked till sunset to rescue him. 15. But these men insisted. "Keep in mind, O king," they said, "that under the Mede and Persian law every royal prohibition or decree is irrevocable." 16. So the king ordered Daniel to be brought and cast into the lions' den. To Daniel he said, "May your God, whom you serve so constantly, save you."

 19. The king rose very early the next morning and hastened to the lions' den. 20. As he drew near, he cried out to Daniel sorrowfully, "O Daniel, servant of the living God, has the God whom you serve so constantly been able to save you from the lions?" 21. Daniel answered the king: "O king, live forever! 22. My God has sent his angel and closed the lions' mouths so that they have not hurt me. For I have been found innocent before him; neither to you have I done any harm, O king!" 23. This gave the king great joy. At his order Daniel was removed from the den, unhurt because he trusted in his God.

25. Then King Darius wrote to the nations and peoples of every language… 26. I decree that throughout my royal domain the God of Daniel is to be reverenced and feared:

B. FAITH, LOVE AND COURAGE

Daniel believed in God’s great love. He knew God would never leave him. This led him to a deep, deep love for God as well. It was from this love that Daniel was able to sum up the courage to serve God, even if it meant having to stand-alone--even when it meant risking his life.

Very few of us will have the chance to stand up for God to the point of death. It would be great to believe that like Daniel, we will stand courageous and risk our lives out of our love for him. But we don’t have to wait for somebody to throw us into a lion’s den or point a gun at us to prove our love for God. Although we may not be fully aware of them, we face our “lion’s dens” everyday of our lives.

II. WOULD YOU STAND UP TO BE COUNTED?

The challenge for all of us, is to be like Daniel who stood up to be counted for God even to the point of death. What are some areas in our lives where we can be called to stand up and witness to people that we belong to Jesus.

A. ARE WE GOOD WITNESSES FOR JESUS AT HOME?

· Do we obey and respect your parents?

· Do we take care of and love your brothers and sisters?

· Do our parents see us strive hard in our studies?

B. ARE WE GOOD WITNESSES OF JESUS TO OUR FRIENDS AND IN SCHOOL?

· Do we still cheat during exams

· Do we still go out with them and get drunk, or visit places such as beer houses or prostitution houses?

· Do they still influence us to do vices such as gambling and drugs?

· Do we bring our friends closer to Christ?

C. DO I KEEP MYSELF PURE, EVEN WHEN NO ONE IS LOOKING?

· As a YFC member, do I still flirt?

· Do you I keep getting myself into situations with my boyfriend/girlfriend that often leads us to sin / premarital sex?

· Do I prioritize more my boyfriend/girlfriend over God?

III. DARE TO BE DANIEL

Daniel has shown us a great example of faithfulness and courage. God saw these and rewarded him greatly. We too could be like Daniel, courageous enough to stand up for Jesus and faithful enough to make it last. And surely, if we become like Daniel our efforts here in YFC will be greatly rewarded.

Dare to be Daniel

Dare to stand-alone

Dare to have a purpose true

And dare to make it known

IV. REFLECTION

Do your actions in front of your family, friends and classmates make it easy for you to evangelize, or does it make evangelization difficult?

FOOLS FOR CHRIST

GOALS:
To help YFC members understand and appreciate the YFC culture of Praise and Worship

To help YFC members develop their spiritual gifts

DYNAMICS:

1. Discern a speaker for this activity.

2. Coordinate with the music ministry what songs will be sung during the activity. This activity will be more effective with a music ministry that knows the dynamics of worship – can flow smoothly from one song to the next and can play while people are singing in tongues

3. The music ministry should be briefed thoroughly regarding the flow of worship. A music ministry / music ministry leader may also be “imported” from a more mature group if need be.

4. After the gathering song (and an optional energizer or game), a simple prayer will be used to open the meeting. (Worship will come after the talk).

5. After the talk and activity – which will be worship, the group divides into households to share their experience in the worship (refer to the talk outline).

6. The whole group gathers again for the closing summary and prayer by the speaker. (He should be encouraged to also include prayers for birthday celebrants / those with special concerns).

7. The group may be asked to sit down again for some announcements just before the final jubilant song.

SUGGESTED SCHEDULE

Gathering / Energizer

5 minutes

Opening Song and Prayer

5 minutes

Talk Proper

5 – 20 minutes

Activity / Worship

30 minutes

Sharing by households

30 to 40 minutes

Closing

10 minutes

TOTAL

120 minutes

TALK OUTLINE

I. THAT CRAZY LITTLE THING CALLED LOVE

A. Love makes people do crazy things
Falling in love is sometimes scary – if you’ve ever seen a person in love you’ll know what I mean. You might even laugh at how ridiculous some of these people are, shouting on mountain tops, writing long letters… facing mean face dads…. Spending 3 hours on the phone, giggling, purring, saying all sorts of sweet nothings.

But when it hits you, you find yourself doing worse stuff. You call her parents to organize a surprise birthday party, you travel great distances… you spend all your allowance for the fist time on a person other than yourself… You put on cologne in every possible place his or her nose might come close too… you offer to do even the things you dislike.

B. But it’s exactly these crazy things that honor the one you love

People become convinced that you really do love them when they find out you’re willing to do even the things you dislike for them
People you love are honored when they find out you’re willing to look like a fool to let them know you love them
The truth is, no matter how many people make fun of how foolish you look, when you’re in love, you feel better than anyone else in the whole world

When you are loved and when you love you “live”
II. THAT FOOL CALLED CHRIST

A. Like many people who have loved greatly, Christ was willing to be the fool

· It was foolish for Him to love people who hated him

· It was foolish for Jesus to love us – people, who only want to love themselves

· It was foolish for Jesus to die for us to show us what real love was

B. But jesus did not just love greatly, his is the greatest example of what love should be

· His foolish love conquered His death

· His foolish love conquered our death – see how alive you now feel that you have experienced His love.

III. FOOLS FOR CHRIST

A. It’s about time we love Jesus back even if it means we might look foolish to other – we must be willing to be fools for Christ

· Our Friends should somehow find out the we are YFC, even if they thing being YFC is foolish

· When we worship in YFC activities, we want others to hear us, we want God to see us willing to let others know that we love him
B. When we worship in YFC, we want Jesus to know that we love him too

· We try to understand what the songs mean so that we can sing them with conviction

· We want the people beside us to hear us singing these songs from our heart

· We raise our hands because we know our bodies want to show what we feel deep inside. Notice how you clap or jump when you see something great, maybe in a concert or basketball game… that’s because your body is as excited as you are. Well we want our bodies to worship God too so we sometimes raise our hands, dance, jump, spread our arms wide or clasp them in praise

· In between songs, we want to speak words of praise that remind us of how great God is (Give examples)

· We sing in the spirit as a “serenade” to God and speak words of love – offering our lives to Him as He has for us – in worship and adoration (Give examples)

· Lastly, we listen to His words of love in our hearts (prophetic words). Sometimes, when we begin to really recognize God’s voice in our hearts (especially when we see how they are confirmed when we begin to read His words in scripture) we realize that many of His messages are not just for us and so we share it to the whole group as “prophetic words” or even “visions”.

IV. ACTIVITY

As “Fools for Christ”, we want to grow in our being able o express our love to God as we praise him, offer our lives to Him and listen to His word in worship. That we will do today.

Note: We want YFC members to learn to appreciate worship, as such this activity will begin as a “step by step” way of leading them into worship.

1. Make sure you first explain what you want to happen and achieve through this activity.

2. First have the group sit down and close their eyes while you sing a slow worshipful and very familiar song (“Refiners Fire”, “As the Deer”). Ask them to imagine themselves physically in front of God singing this song.

3. After the song, get some volunteers to share what they imagined themselves to be doing as the song was being sung.

4. This time ask the participants who imagined themselves to be standing up to first stand up. Those who imagined themselves to be sitting down to remain seated or on the floor those kneeling to do so. Sing the song again and ask the participants to just follow what they imagine themselves to be doing as actions of worship still with eyes closed.

Note: It would be good to proceed and sing in the spirit right after the song taking note of some that may instinctively follow.

5. After the song let the group know that this next time will be a complete worship. Encourage them to continue to express to the Lord their actions of praise whether it be hands upraised, clapping or however the Lord leads them to do. Encourage them to speak aloud their praises, to sing in the spirit and in tongues. Encourage them also to listen to what they feel is the Lord’s personal message for them. They will share whatever this is to their households

6. After the worship, and enough time for them to hear God’s word in their hearts, have the group divide into households to share their experience and “word from God”

7. After 30 minutes, gather the group for any last comments you may have and a closing prayer. Allow a moment in your closing prayer for people to personally respond to whatever word they received from the Lord.

HEAVEN KNOWS

GOALS:
To teach YFC members about discernment and the value of seeking God’s advice in all that they do.

MATERIALS:

· Blindfold

· Mini-obstacle course (rope, chairs, tables, etc.)

DYNAMICS:

1. With your team, prepare an obstacle course in advance. The venue for the activity may be indoors (big room) or outdoors (field).

2. Begin the activity with worship.

3. The prayer meeting leader will give the instructions for the activity.

4. Ask them to find a partner and give each pair 1 blindfold.

5. Instruct them to designate one leader and one follower among each pair.

6. The object of the game is for the pair to get across the obstacle course with one of them (the follower) blindfolded and the other one (the leader) leading the partner through the course by giving instructions or guidelines. The leader is not allowed to hold his/her partner.

7. Have a long piece of rope that goes through the obstacle course. The blindfolded member will hold on to this rope as he/she goes through the course. The partner or the leader will give him instructions like crawl, duck, jump, etc.

8. To save time, do not wait for each pair to finish the course to make the next pair start. Just give ample space between each pair. It may even be good for the activity that the follower (the blindfolded one) will be hearing different voices and would have to tell which of these voices belongs to his/her leader.

9. When they have finished the course, have them trade places or trade roles.

10. Gather the group after the game to process the activity.

11. Ask them to divide into their households and share with the guide questions given.

12. To end, play fast songs then close with a prayer for the gift of discernment and learning to listen and follow God’s word.

SUGGESTED SCHEDULE:

Opening worship

15 to 20 minutes

Introduction (giving of instructions)

5 minutes

Activity

40 minutes

Processing the activity

15 minutes

Sharing by households

30 to 40 minutes

Closing Prayer

5 minutes

PROCESSING THE ACTIVITY

After the activity, give this exhortation.

What did you feel going through the course blindfolded? Were you scared or worried? Did you feel unsure?

Many times in our life we will be in situations where we won’t know what to do. We will be like we were a while ago in the game, blind. Much of our future is uncertain. There are infinite possibilities. So many things can happen that we never could expect no matter how much we try.

As you were going through the course with the help of your partner, did you feel more secure? Imagine how many bumps or bruises you would have if you walked straight rather than ducked?

We may not know the way around our obstacle courses, but our God, who loves us, does. He knows what plans He has for us. (Jer. 29:11) He knows how we’ll react, how we’ll stumble, how we’ll rejoice when we come out of our obstacle courses triumphant. So, let Him lead you. He can spare you from a lot of pain if you listen to Him.

Establish and protect your prayer time. This is the only way you will ever be able to recognize His voice from the noise in this world and in your head. No lightning will strike, although He could let that happen if He chooses to. He will speak through other people or whisper through a rainbow.

Like in the game, you will hear a lot of different voices in your life. If you listened to the voice of the other leaders during the course and ducked when you should have jumped, you would get hurt. Sometimes the voice of the world is louder than the voice of God. So, pray hard! That is the only sure way you can tell for sure the voice of your Master.

Everything and anything can happen. You will never be sure. Do not put your trust on anything else but the Lord, who is the same yesterday, today and forever. He will never change. He will always guide you to the best place you could ever be --- with Him.

Seek to listen to Him. Only He knows the way. He is the Way.

REFLECTION

Share about your situation now and in what way you need to listen and know God’s instructions for you.

FAMILY TALK

GOALS:
To help YFC members value their family as God’s special gift to them.

To encourage YFC members to take an active role in strengthening the family.

DYNAMICS:

1. Discern a speaker for this activity.

2. Prepare 1 to 2 sharers and brief them accordingly.

3. Open with worship.

4. After the talk and the sharers, give the guide question for reflection.

5. For the reflection song, have the music ministry play a song that can lead the group to reflect.

6. Ask the group to divide into households to share among each other with the reflection question as guide.

SUGGESTED SCHEDULE

Opening Worship

15 to 20 minutes

Talk Proper (with sharers)

30 to 40 minutes

Reflection

5 minutes

Sharing by households

30 to 40 minutes

TALK OUTLINE

Introduction

We may be very different from each other, the things we like and don’t like, our situations, opinions, etc. But one thing we all have in common is the family. We all came from families. Whatever family situation you are in, you still belong to a family. Even if your parents are separated, you still came from them.

The family has been known to make or break a person. In the U.S. 70 % of all juveniles in state reform institutions come from fatherless homes. You see, whether we like it or not, the family has so much influence in our lives and in the lives of all those who will come in contact with us.

The Lord has a beautiful plan for the family. We should begin to take an active part in making our family what it should be.

I. The Family Situation

If we want to make our family life happy and complete and if we want our relationships within the family to work out, we should understand the situations that our families are in.

A. Limited time

The family is pressed for time. If you live until you’re 80 years old, you would spend only about 23 to 30 years of your life with your families. Out of those 23 to 30 years of your life, take out the time you spend:

· in school

· sleeping

· out with your friends

· on the phone

· etc

You see, when you add it all up, you really don’t have much time left. Remember that, the next time you waste your time whining, complaining or fighting with your parents or siblings just because you don’t get what you want.

B. Each family member is different from each other

Realize that each person in your family is different, each with their own preferences. You can’t expect them to know what you want or to understand why you want it.

C. Each family member has individual struggles

You may be going through difficulties in school, with your friends, with your boyfriends. But do you realize that your parents have their struggles, too? And that their struggles may be much bigger than yours? They could have trouble at work and that means trouble providing for you and your schooling. That means problems putting food on the table.

Rather than get angry that they don’t understand you, why not try thinking about them for a change?

D. No one chose to be in their family

We were all born into our family. We are in our family not by choice but by the will of God. So, each time we complain about our family or compare them with other people we tell God that He made a mistake.

As you can see, the family is in such a fragile state. There are so many factors that can shake the foundation.

II. The Key

Here’s a story that I feel can make my point clearer.

There was once a family on vacation that got into an accident and no one survived except their pet monkey. At the scene of the accident the police were interrogating their only witness --- the monkey.

They asked the monkey, “What were the children doing right before the accident?” The monkey made signs and gestures that they were fighting. Then they asked “What was the mother doing?” In signs and gestures again the monkey answered that she was nagging. They asked again, “And what was the father doing?” The monkey gestured that he was drinking. Lastly they asked, “So, what were you doing?”

The monkey said he was driving.

If we are dealing with the problems in our families with same amount of knowledge the monkey had about driving, we are bound for disaster. Many families are broken because troubled, imperfect, weak, and often-selfish people take it upon themselves to drive.

As we discussed earlier, with all the differences and individual struggles each family member has, all this makes the family so volatile, so easy to break.

We have to give God the wheel. He has to be real enough to us, so much so that we trust Him with our families. He has to be more than just the guy in our textbooks who parted the sea. He is so much more than that. He is real. He is our Savior. Let him take control.

A. Protect the unity

When our parents made a promise to be there for better or for worse, we were part of that promise. We should commit to be there for our parents and siblings, not just when things are good but especially when things go bad.

Christ alone can unite us like this because He loves us good or bad. Pray hard for the strength and the love to love your family unconditionally.

B. Trade everything for the joy of the Lord

Trade your anger. Trade your jealousy. Trade your complains and hurts. Your and your family’s imperfections can be made perfect through the love of Christ!

C. Lead other families to Christ

You should take it upon yourselves to lead other families to Christ. To be wounded healers. Even if you are going through difficulties with your family, you can be a source of inspiration to other people.

Don’t be a bad influence on your friends when they tell you about their problems with their parents. Instead of helping them indulge in their anger or resentment, pray for them and be there for them as strength.

III. Conclusion

Christ is the answer. You may have been looking for a way out or a solution. You don’t have to look farther or try so hard to run away. Christ is waiting to help you. He’s been waiting all your life. Let Him.

We are called the “Springtime Generation”. We are the generation that will live out this new millennium. This is our millennium. It is in this millennium that you will grow up, and raise your children in. It is in this millennium that you can make your mark. All these politicians, businessmen, economists, etc. have very little time left. You, on the other hand, have so much ahead of you. We can make or break this millennium.

IV. REFLECTION / DISCUSSION STARTERS

1. What is the Lord telling me through this talk?

2. What can I do to as a God’s servant, to strengthen my family?

EGG

GOAL:
To encourage the members to participate and give importance to their households

To build up the households

MATERIALS:
· Eggs
· Newspaper
· Masking Tape
DYNAMICS:

1. Ask the participants to divide themselves into their households.

2. Give each group an equal allocation of the materials. Limit the materials.

· 1 egg

· 2 sheets of newspaper

· one yard strips of masking tape

3. Instruct them that their main objective is to protect the egg in the best possible way using only the limited materials that you have given them. Tell them that the egg will be tested for “quality control”. It may be tossed around and dropped later on.

4. Encourage them to strategize and plan together. Ask them to come up with a name for their group. Give them 3 minutes to do this.

NOTE: During this time, go around and observe those who are actively participating in the activity and those who are not. Note some names of those who are involved. You can refer to them later on when wrapping up the activity. when the time is up, gather them and explain that you will call one group at a time to “challenge” the egg they have prepared. Simultaneously, have members of the group toss the egg to each other with a considerable distance between them. Then, have each group stand in front of the whole club to introduce themselves. Take the group’s egg, stand on a chair and drop the egg to the floor. Create as much suspense, tension and excitement as you can. Be conscious not to take too spend too much time on this. Notice that those who participated actively in the preparation of the egg are the ones most excited and affected by the tossing and dropping of the egg. They are more interested in what happens to the egg because they took part in protecting it.

5. After each group has had their turn, ask them to check the condition of the egg.

NOTE: Affirm everyone for a great time. Congratulate those who were able to protect the egg. If there is time ask them how they were able to do so. What strategy did they use?

6. Gather them together and get them to settle down for the wrap up.

7. After the wrap up, ask them to divide into their households again and share with the guide questions:

What are your expectations from the household?

What can you contribute to this household?

8. Close with a prayer.

SUGGESTED SCHEDULE

Gathering/Teaching of Songs

30 minutes

Opening Worship

15 to 20 minutes

Activity

30 to 40 minutes

Processing the activity

15 minutes

Sharing by groups

30 minutes

Closing Prayer and announcements
5 minutes

PROCESSING THE ACTIVITY

Have you ever read the book, The Little Prince by Antoine de Saint Exupery? (This book is usually given as book report assignments for high school students) In this book, the Little Prince was from a different planet and had one rose that he protected and loved very much. Then, he came to earth and saw a whole garden full of roses just like his rose. He was disappointed to see that his rose was not as special and as unique as he thought. But, as one other character in the book said,

“It’s the time you wasted on your rose that made it so important”

It was funny to see all of you so excited and worked up over an ordinary egg. Some were nervous, others were even shouting. (Mention some names of those you noticed were particularly involved in the activity. “For example, look at ______. He was close to tears when the egg was being dropped and tossed around! He was so involved in the planning and wrapping of the egg…”) This is because you spent time on the egg. What made the egg different from any other egg was the time and energy you gave into “protecting” it. As with anything you will ever be involved in, you will only get what you put in. You reep what you sow.

Here in YFC, we, along with your coordinators and household heads, will try our best to make the whole year fun, exciting and meaningful. Just as what the Christian life should be --- fun, exciting and meaningful. But, you will have to be involved. You will have to give of your time and energy. Just as with the egg.

We don’t want to waste your time. We definitely don’t want to waste ours. You heard about “It’s better to give than to receive”? I think whoever came up with that knew that when you give, you always end up with more. When you open up to the friendships you have in your household or in this group you’ll end up having great fun with great friends. You’ll end up with more than you gave. The only way you’ll ever get the most out of YFC this whole year is if you give the most. That’s the irony of it. It’s your call.

FRIENDS FOR LIFE

GOALS:
To teach and pass on the YFC culture of brotherhood/sisterhood in friendship.

To exhort each one to become a better friend to others

MATERIALS:
· The activity should be held in an area with enough space for racing, and where the members can make noise.

· Handkerchief

DYNAMICS:

1. Divide the group into 2 groups of around 25 members each. You can put households together to form the bigger group. If you need to, you can form more than 2 groups.

2. Ask them to form a straight line with their hands on the shoulder of the person in front of them. Then ask them to form a circle by having the first person in the line reach out for the shoulder of the last person in that same line.

3. Then instruct them to bend their knees and sit or lean on the lap of the person behind them. This will be the basic stance for the whole activity. Explain that the objective of the game is to keep the circle intact in that stance.

4. While in this stance, each group will follow your instructions for movement. You can make them move 3 steps back and 5 steps forward. You can also ask them to move sideways, from left to right. You can even ask them to go around.

NOTE: Make sure each person is really leaning on the lap of the person behind him/her. It is so easy to get away with just bending their knees. The success of the activity lies in that they rely on each other to maintain the circle. It is important that you make sure they follow the stance.

5. It would be more exciting if you keep score. Award a point to a group for each time that group accomplishes your command without breaking the circle. In the same way, deduct points from the group that breaks the circle.

6. Then, for the final contest. Stand up on a chair and hold out a handkerchief. Designate a starting line and at your signal have both groups race to get the handkerchief from your hand. They should still be in the basic stance.

7. After the game, gather them to process the activity. Give them the mini talk on friendship. The outline is with this module.

8. You may have sharers about how they have been hurt by bad friendships and how they have found real friendships in YFC. (e.g. someone who was involved in fraternity violence, someone pressured to take drugs by their peer group, etc.)

9. During the pray-over, have someone play slow songs to help set a prayerful atmosphere.

10. After the pray-over session, play fast songs to end the activity and hype up the people. You may play songs on friendship and ask them to approach each other and affirm them of their commitment to being a real brother or sister to them. Join them in this.

11. Ask them to divide into their households and share among each other with the reflection questions as guide.

12. To end, gather them again with fast songs then end with a prayer.

SUGGESTED SCHEDULE

Opening Worship

15 to 20 minutes

Activity

30 minutes

Processing of activity

20 minutes

Pray Over

10 minutes

Sharing by households
40 minutes

Closing Prayer

5 minutes

PROCESSING THE ACTIVITY

After the activity, give this exhortation.

Ask everyone to form a circle and sit with them in the circle. Tell this story in your own words. Reading the story will keep you from making eye contact and may make it boring for your audience.

A few years ago at the Seattle Special Olympics, nine contestants, all physically or mentally disabled, assembled at the starting line for the 100-yard dash. At the gun they all started out, not exactly in a dash, but with the relish to run the race to the finish and win.

All, that is, except one boy who stumbled on the asphalt, tumbled over a couple of times, and began to cry. The other eight heard the boy cry. They slowed down and paused. Then they all turned around and went back – every one of them. One girl with Down’s Syndrome bent down and kissed him and said, “This will make it better.” Then all nine linked arms and walked together to the finish line.

Everyone in the stadium stood, and the cheering went on for 10 minutes.

*In your own words, give this exhortation.

In YFC, when we talk about friendship, we mean brotherhood/sisterhood in Christ. We may be different in many ways…in the way we think and do things, in the things we like and don’t like. Many times these differences can and will get in the way of our friendship. But, one thing we definitely have in common is how much Jesus Christ loves us --- to death.

Jesus is the foundation of our friendship. The reason why you people are together now is because He made it that way. That is why, we should make a commitment to care enough to go back for someone who has fallen behind, to care enough to stop whatever it is we’re doing and to see and attend to one who has been hurt. Because that’s how Jesus defined friendship --- “laying one’s life for a friend”. In YFC, others will come first. We will think of our friends before we think of ourselves.

Being alone is a painful experience. It is everyone’s fear to be rejected and unwanted. That’s why we try so hard to fit in.

Let us make it our prayer that in YFC, we will be known for being real friends to each other and to other people --- where everyone will have a place, where everyone will belong, no one will be judged or laughed at or made fun of --- that you will be known to have true friendships. You will be comrades.

“That is how they will know you are mine…if you love one another…

PRAY OVER SESSION

Then, ask them to pray over the person on their right. Tell them that you will lead them into this prayer. Pray for them that they will become the real friends to others. Then tell them to say their own prayers for and with that person. Ask them to make a commitment to that person to be a real brother or sister to him or her, the way God intended them to be.

REFLECTION

Have you failed to be the friend that God created you to be? How?

What do you plan to do about it?

PAT ON THE BACK

GOALS:

To teach YFC members the culture of honoring

Aims to build and uplift lasting relationships through positive encouragement and respect.

MATERIALS:

· pens

· durable paper

· masking tape

DYNAMICS:

1. After the opening worship, instruct everyone that they should have a piece of paper and a pen.

2. The prayer meeting leader or the speaker will give the short exhortation on honoring. (a brief outline is attached to this module)

3. Ask them to have the paper taped to their backs.

4. Tell them to go around and write on the backs of as many people as they can. They should write what personality trait or characteristic they like best in that person. They should sign/write their names after what they wrote so that the person will be able to identify who wrote what.

5. Tell them to think about what they will write because they will be asked why they wrote what they did later on. Many people tend to just honor people and do not really mean what they say. They do not even think about it. Encourage them to consider how this person has blessed them in any way.

6. It would be good to have songs played throughout the activity.

7. After the given time, gather the group to form a big circle in such a way that everyone is a part of the circle.

8. Ask them to pick out what struck them the most of all the things written on their papers. Then, ask for 3 to 5 volunteers or choose people to share that with the assembly.

9. The sharer will read the characteristic or trait that he/she chose and mention who wrote it. Then, have the person who wrote it say why they wrote that. It is good for the honoring to be heard by everyone. This way, the person will be honored by all.

10. Give the final exhortation.

11. To end, sing fast songs and close with a prayer.

SUGGESTED SCHEDULE:

Opening Worship

15 to 20 minutes

Introduction/instructions

5 minutes

Activity Proper

30 to 40 minutes

Group Sharing

20 to 30 minutes

Exhortation

20 minutes

Closing Prayer

5 minutes

INTRODUCTION TO THE ACTIVITY

We have all been blessed enough to contribute to each other’s lives. By what we say and do to and for people, we can become a blessing or an encouragement to them. Think of all the people who have been a blessing to you.

When we honor people, we actually honor the God that created them. There may not always be nice things to say because we all have our faults. But, realize that the Lord made us all and is present in everyone no matter how bad we are sometimes or how much we are able to hurt others. We all have upon us the same imprint --- the fingerprints of God.

Ask God to help you find things to honor. People tend to live up to the good things we point out in them. You will not only make someone feel good about themselves, but you will also ensure that he/she will continue to be a blessing not just to you but to many others too.

Write on everyone’s back! Don’t miss out on anyone!

Give the instructions for the activity clearly

PROCESSING THE ACTIVITY

After the activity, give this exhortation.

Didn’t it feel good to read the things that your brothers and sisters wrote on your page? Cherish that paper. Keep it and read it again once in a while, not so much as to feel good all over again but to glorify the Lord for creating you and making you the way you are by striving to continue the work that He has began in you. Let that piece of paper move you to be a blessing to your brothers and sisters here in YFC and elsewhere.

Remember that when we honor someone, we glorify God in that person. What he/she did should be made known and applauded for people to follow and be inspired. Whenever we honor someone we lift up how great our God is for all to see.

Let us pray that the Lord will help us see Him in everyone. May God grant us the grace to affirm and recognize people that lead us to Him as well as affirm and encourage people that need to be led to Him.

REFLECTION / HOUSEHOLD DISCUSSION STARTER

1. How did you feel while writing those encouragements on the backs of your fellow YFC?

2. How did you feel while reading their honoring for you?

COMPASSION

GOALS:
To teach the members the value of compassion.

To encourage YFC members to be sensitive to the needs of others before their own that they would see how life-giving caring for others is.

MATERIALS:

· Outdoor venue

· Picnic mats/sleeping bags

· Food

· Table

DYNAMICS:

1. Scout for or prepare a picnic venue that is conducive for fellowship and sharing.

2. Inform the group that there will be a picnic for the next prayer meeting. Build up the activity to excite the members.

3. Ask them to bring food and drinks good for at least 2 people or just enough food to share. Consider the best way to minimize costs for everyone. Nothing should hinder the members from going!

4. Before the meeting, the service team should set up the picnic venue. They should set the picnic mats and the table.

5. After worship, the prayer meeting leader gives the opening exhortation.

6. The leader instructs the members to divide into their households and to put their food in one place.

7. The leader tells the group that there are only two instructions that they should follow:

You are not allowed to get food for yourself.

You can only get food for someone else in the group.

8. The leader now gives time for the members to eat their food. The members can play games, sing songs, and share amongst each other as they eat their food.

9. You may give them the following guide questions:

Have you ever failed to care for others?

Make concrete resolutions to reach out to others who may need you.

10. Gather the group together and give a closing exhortation and a closing prayer. The picnic can go on after you pray if the circumstances permit.

SUGGESTED SCHEDULE:

Opening Worship

15 to 20 minutes

Exhortation/Introduction

15 minutes

Picnic Proper and sharing

no limit

Closing Prayer

5 minutes

INTRODUCTION TO THE ACTIVITY

(Tell this story in your own words. Reading it can make it boring for your audience. Also, you will have more freedom to tell it in your own style while keeping eye contact with them.)

Do you know the difference between heaven and hell?

There is a story about a man who was able to go to both heaven and hell and back. First, he went to hell and saw a banquet table full of delicious food. The table was surrounded with people gathered around but no one was eating. The spoons were too long that no matter how hard they tried they couldn’t get the food into their mouths. It was a sad sight. People were starving.

The man was surprised to see that in heaven, it was the same. There was a banquet table full of delicious food too. There were people gathered around as well. And the same long spoon! But he was surprised to see healthy, happy people. The people were feasting! Everyone was eating to their hearts’ delight!

The difference? In heaven, the people were feeding each other. The spoons could not reach their own mouths, but it could reach the other’s.

Just like in the story, our hearts were built to reach out to others like the spoon. We will starve if all we think of is ourselves. You may have more money than you can ever spend in your lifetime, you may even have the power and fame to match it, but you could still be the most miserable person in the world if all you ever care for is yourself.

Today, you will have a chance to care for others before yourself. You will see concretely that someone in your household will starve if you don’t. Many times we don’t know that people suffer from our lack of concern and care. Hopefully, this activity will help us realize and remember that in this community, we should watch out for each other.

So, enjoy the food and enjoy each other!

Give the instructions for the picnic here

GIVING ALL

GOAL:
To teach the members the value of giving our all in everything that we do.

MATERIALS:

· Pens

· Paper

· Props to make the venue look like a funeral (candles, flowers, podium or lectern)

DYNAMICS:

1. Generate excitement from the members by setting the mood. Arrange the venue like that of a funeral. Put up curtains, candles and flowers around your activity venue. If possible set up a lectern. This will help them have fun and still take the activity seriously.

2. After the opening worship, the leader introduces the activity.

3. Ask them to write their eulogies. A eulogy is like a speech. It is given at a funeral and speaks about the deceased.

4. As much as possible make them picture the event. At the moment of their death, someone will come up in front of everyone and give a eulogy. Ask them, “If you were to write this eulogy, what would be in it?” Then, tell them to write it. Tell them that the eulogy shouldn’t be too long.

5. Clarify that you are giving them a limited time to do this (inform them exactly how many minutes you’re giving them) and that they will be asked to read this later on. It is important to tell them this so that they will know what to expect and be able to pace themselves.

6. After the time is up, ask them to divide into their households and have them share. Each one must be able to share in this discussion. Again, tell them exactly how much time they have for this. Every once in a while remind them how many more minutes they have left.

7. When the time is up, gather them together and tell them to choose 1 or 2 from their groups to share in the big group. If time permits, you can choose additional sharers. You may also ask for volunteers. Pray and be open to the Lord’s prompting. He may be leading someone to share.

8. After this sharing, wrap up the activity.

9. Close with fast songs and a closing prayer.

SUGGESTED SCHEDULE:

Opening Worship

15 minutes

Introduction to the activity

5 minutes

Writing of the eulogy

15 minutes

Small group sharing

30 minutes

Big group sharing

20 minutes

Wrap up

20 minutes

Closing Prayer

5 minutes

INTRODUCTION TO THE ACTIVITY

Give out papers and pens to all the members (even the service team and core group). Before you give the instructions for the activity, give this introduction.

So, what do you think about our set? Do you think its morbid?

For many people, death is a morbid thought. They don’t want to talk about funerals much less imagine them there. But, death and funerals also lead people to think about life. How life was lived and spent.

Pretend you died and this is your funeral. What would people say about the life you led? Write a eulogy --- your eulogy. With the life you lived so far, how would your eulogy be? What would you say about you?

Give the group the instructions here.

PROCESSING THE ACTIVITY

After the activity, give this exhortation.

Life is short.

Life is not forever. Before you know it, it’s gone. We live our day to day lives unaware of the things to come. We make plans and arrange our lives accordingly, but we never really know if we will live to see these plans realized.

Many of us take for granted the time that we have now to live thinking that there will always be time to do it later.

“…if the of the house knew that the thief would come by night around the certain hour, he would stay awake to prevent his house to be broken into…” (Mt 24:43)

Leading excellent lives now

Make the most of your life now. Not just because there won’t always be a “later”, but because there is so much you can do with your life now if you do.

Every person is significant and we affect each other’s lives in a manner we cannot fully imagine. We may not know it but we are creating experiences and rich memories for and with others and shape the way they live somehow. We can make a difference!

This is why it is important for us to strive for excellence in everything that we do --- NOW.

Giving our all

“Stay awake, then, for you do not know on what day your Lord will come.” (Mt. 24:42)

Don’t waste your time. You were given your life to be lived. Let’s avoid regret while we still can. Act now and believe that the Lord created you for a purpose. That purpose should be served now, not tomorrow.

Give your all in everything that you do. No task is too big or too insignificant. Anything worth doing is worth doing well.

· We study and go to school not just for ourselves but that we can help others more effectively.

· We finish our household chores not for ourselves but that we can be excellent and dependable.

· Worship like there’s no tomorrow! Worship with all your heart, mind and soul!

No matter how difficult or menial the task is, strive to put all your efforts into it because it could benefit someone and because it could be the last you’ll ever do.

CONCLUSION

A highly respected teacher was once asked by his students how he wanted to be remembered in the long run. He answered,

“a rolled up tube of toothpaste”

He wanted to be remembered as someone who was spent up living out his purpose. He wanted to be remembered as someone who gave his all…someone who lived his life to the full. The life that the Lord died to give him.

The Lord gave His life to give you yours. Seek to live a life worthy of such a sacrifice. Pray and ask God to show you how to give your all. Ask Him for opportunities to serve, be spent and consumed. And at the end of your days, find peace in knowing that you have lived your life to the full.

REFLECTION / DISCUSSION STARTER

What might the Lord be telling me through this talk?

ON HANDS & KNEES

GOAL:
To encourage YFC members to serve without conditions.

To build up the identity of each household.

MATERIALS:

· cloth (banner size) or large sheets of paper

· water based paint (different colors)

· art materials

· newspaper

· cloth rags/tissue paper

DYNAMICS:

1. Begin the activity with worship.

2. Give a short introduction about the activity and give them instructions.

3. Ask the to divide into their household groups.

4. The materials will either be distributed to the members or the members will be asked to provide for their own.

5. Instruct them to come up with a banner for their group using only their hands. Tell them that no paintbrushes will be provided and they will not be allowed to use one.

6. Tell them that they should draw or paint images that best represent their household and the individuals within. Encourage them to be creative.

7. The newspapers will be used on the floor to prevent any spillage and the cloth rags/tissue paper to wipe any stray paint.

8. At the end of the activity, ask each household to come forward to present the banner to the whole assembly. Tell them to choose a spokesperson to explain how they came up with their work.

9. After each household has presented, gather them to process the activity.

10. After the talk, lead them into a reflection (You can sing “Song of the Servant” as a reflection song). Lead them to a commitment to serve God and His people.

11. To end, play fast songs and close with a prayer.

SUGGESTED SCHEDULE:

Opening Worship

15 to 20 minutes

Introduction to Activity

5 minutes

Activity Proper

30 minutes

Sharing

10 minutes

Talk/Conclusion

15 minutes

Closing Prayer

5 minutes

INTRODUCTION TO THE ACTIVITY

SERVICE

Jesus was great enough to command the storms to stop. He had authority to drive out demons and part the sea. Thousands of people would leave behind their livelihood and treasures to follow where He led and do what He did. However, it was in His humble service that people were inspired to follow Him.

He did as He said. He walked His talk. People believed and followed Him not just because of the things He said but more because of the things He did.

Even when He was recognized as the Son of God, He would take time out to work with His followers. Even when He was glorified as the King of all Kings, He would go down to their level, on His hands and knees, humbly serve His apostles. He even washed their feet!

With Christ’s great love for the world, He was able to move entire nations to follow in His footsteps. With His faithfulness until death, He changed human life as we know it.

SERVANTS

As Youth for Christ members, we are called to be servants. We are blessed to know that God loves us no matter what. Knowing God and knowing His love is what makes people happy, peaceful and alive. We were born to make this known to everyone who doesn’t.

No government position or royal authority can bring happiness, peace and life like God can. This is why our service is greater than that. But, it is in humble service that we achieve our goal.

3 ATTITUDES

1. Give no conditions. Do what needs to be done and do it well. If someone needs to stack up chairs or pick up trash or give a talk or fetch someone, do it! Don’t choose your service or how much you will serve. Christ never set limitations to how much He’ll love you or bless you or forgive you. Neither should you.

2. Take initiative. Actively seek ways to serve people. In our community, there are so many opportunities to serve. There are so many ministries and special ministries where you can help in. Don’t be timid. Ask around! There are more than enough for everyone to do! The fields are ripe for the harvest. We need laborers!

3. Serve joyfully! Don’t complain. Many in YFC serve actively but always complain that they’re tired or that no one helped them or whatever! In service, you give all regardless of whether you are acknowledged or affirmed for it. God loves a cheerful giver. In all the books ever written about Him, no where will you find that He complained or whined. Even when He was tortured and beaten up. Christ never complained.

CONCLUSION

It is our privilege to be serving in YFC. We have to be willing to do anything that this service will lead us to do --- from great works to the most simple. It is Christ who called us into this service, not our coordinators, not our leaders. Follow His lead. From the washing of people’s feet to the resurrection.

REFLECTION

Are you ready to give your all in the service of God and His people? Share about your conviction.

PRAYER

After the reflection song is sung, lead the group into a prayer to commit to serve God at whatever cost. Ask God to bless everyone with the grace to go wherever He leads, to do whatever He asks, to say whatever He wants, to give away what He wants us to give away.

End with fast songs and a closing prayer.

THE GREATEST OF THESE

GOAL:
To teach the members the value of forgiveness, humility and the healing power of prayer.
DYNAMICS:

1. The talk is meant to lead the members into the prayer-healing session later on. Since the prayer session may take much of the prayer meeting time, it is advisable not to have a game or activity for this assembly.

2. Arrange the seats in a circle wherein everyone is part of the circle. The speaker can move around inside or sit with the group. It would be good for the group to be in this arrangement so that there will be no need to break the momentum and go straight to the healing session.

3. Music can play a big part in this activity. Invite a music team to assist or prepare songs that can help the members into a prayerful mood during the prayer-healing session. Reflection songs may be a big help as well. Also, jubilant praise songs may be played for the mini worship after the prayer-healing session.

SUGGESTED SCHEDULE:

Opening Worship

15 to 20 minutes

Talk proper

40 minutes

Healing session

20 minutes

Closing prayer

5 minutes

TALK OUTLINE

INTRODUCTION

“If I speak in the tongues of men and of angels, but have not love, I am a noisy gong or a clanging cymbal. And if I have prophetic powers, and understand all mysteries and all knowledge, and if I have all faith, so as to remove mountains, but have not love, I am nothing. If I give away all I have, and if I deliver my body to be burned, but have not love, I gain nothing.

Love is patient and kind; love is not jealous or boastful; it is not arrogant or rude. Love does not insist on its own way; it is not irritable or resentful; it does not rejoice at wrong, but rejoices in the right. Love bears all things, believes all things, hopes all things, endures all things.” (RSV 1 Corinthians 13:1-7)

Being in YFC is exciting. You get to meet many different people and travel to different places. You get to learn and do things you have never done before, like perform, model or act. You get to help people and serve your brothers and sisters. But above and beyond all these things, is love. Without love, none of these things we do in YFC means anything.

But, it’s not always easy to love.

a. When we are judged or misunderstood.

· When people criticize you for something that you did, it hurts. You begin to feel alone. You want to hit back.

· We have to remember that hitting back never solved anything. It only makes things worse.

· Realize that we have to forgive just as Christ did when people treated Him wrongly.

b. When the people we depend on disappoint us.

· Your friends, household, even your leaders can disappoint you. It hurts doubly to be put down by someone you rely on and trust. You can get disillusioned and angry and forget to love.

· Understand that people make mistakes. No justification here, just compassion and understanding, just as Christ did.

Realize however that forgiveness is the only way we can ever have peace. No one has ever lived a happy peaceful life in anger and pride.

a. Seek to understand.

· When someone wrongs you, seek first to understand that person’s situation. Give him/her the benefit of the doubt. Rather than indulging in your anger and contaminating everyone else with your anger, go find solutions.

b. Loving and being right

· It is more important to protect your relationships than to have the last say.

Everything you have ever and will ever learn in YFC is as important as learning to love. Loving even when you are hurt, even when the person does not deserve it. Jesus loved us beyond measurement, without limit. Even when we didn’t deserve it.

PRAY OVER

At this point we will take time to pray for each other. Many of us have been judged and hurt, and many of us have judged and hurt others as well. And so we must pray – that the Lord will give us the humility to accept our weaknesses and give us the grace to forgive – to love – and to refresh us to serve anew.

1. After a song that can create the proper environment for prayer, the speaker (or team leader) will lead the participants into a general prayer of healing, forgiveness and the grace to serve in and out of love.

2. After the general prayer, the participants should be encouraged to go around praying-over and ministering to each other. During this time, participants may take the opportunity to repair damaged relationships or resentments by asking to be prayed over or by personally asking for forgiveness if the persons involved are present.

A few reflective songs may be sung by the music team during the pray-over which will end with a time of exuberant worship.
SPIRITUAL WARFARE

GOALS:
To help YFC members become more aware of the Spiritual conflict in service;

To teach YFC members how to spiritually prepare for service or a youth camp
DYNAMICS:

1. This talk is to be given in preparation for serving in the Youth Camp.

2. Find a fun way to pair each member with another member. You can draw lots too. Before the talk, have the activity. Make sure that everyone has picked a name. Ask them to keep the name in mind until further instructions.

3. After the reflection, lead the group to pray for the up coming Youth Camp and for protection for all God’s people around the world working for His victory.

4. Tell them to group themselves into their households and share on the guide questions below.

· What stuck you the most about the talk?

· Share an experience wherein you felt the spiritual battle.

5. Ask them the name they picked out from the activity earlier. Tell them to speak with that person to set a time to pray for each other and remind each other to pray for the camp and for each other’s protection.

6. End with a prayer of empowerment and end the session.

TALK OUTLINE

I. INTRODUCTION

There are two kingdoms opposing each other – the kingdom of light, and the kingdom of darkness.

The whole world is under the dominion of Satan, but Jesus has mounted an attack against Satan’s kingdom. All people are born into this battle. Specially, we in YFC are in the thick of the fight, as we evangelize and reach out to other youths. As part of God’s army, we need weapons and protection. We need means for offense and defense.

II. OUR SPIRITUAL WEAPONS

A. 2 CORINTHIANS 10:3-5 – WE ARE WAGING GOD’S BATTLE

1. Righteousness – Purity of life and holiness (2 Cor. 6:7)

2. Zeal – Single mindedness of purpose, perseverance (2 Cor 5:15)

a.
Live totally for the Lord.

b. Philippians 3:7-8

3. The Word of God

a. A sword! (Eph. 6:17b; Heb 4:12)

b. In youth camps, we speak God’s word; God’s word has power (1 Thes 1:5)

4. Spiritual Gifts

a. 1 Corinthians 12

b. Relevant gifts like wisdom, and discernment.

a. Gifts of tongues and praise.

B. EPHESIANS 6:13-18 – THE ARMOR OF GOD

It is only through God’s provision that will give us adequate protection. Let us consider the points of attack by the devil, and how the armor of God can protect.

1. Truth – protection against lies and errors

· Satan is the father of lies

· He will try to make us doubt God’s word (you’re too sinful to serve), or falsely accuse us, or malign God’s character (God is not a loving God, He does not love you).

· Rest on the truth of God’s love, God’s power.

2. Justice and righteousness – protection against evil and sinful desires.

· If Satan does not succeed by lies, he will try to bombard our minds with evil thoughts.

· Resist these temptations. Remember that temptations are not sins unless you entertain them.

3. Gospel of peace – protection against an easy and lazy life.

· If Satan cannot disturb us, he will try to make us as comfortable, and cozy as possible. This will make us confident and we wouldn’t mind disturbing Satan.

· Beware of living a “carpet slipper Christianity”, wherein one journeys to heaven in a first class comfort. Such persons have laid down their arms and are no longer concerned to attack and invade enemy held territory.

· We need to get our footgear on, the boots of readiness. We must leave the comforts of our home, go after Satan’s captives, and have zeal to propagate the gospel.

4. Faith – protection against unbelief.

· Doubt will assail us. Fear of failure can cripple our actions. However, the nagging question is CAN I DO IT?

· We need to have faith in God’s promises. Have faith that this is God’s work. (Hebrews 13:5-6)

· We need to realize that we are acting not by our own power but by God’s.

5. Salvation – protection against calamity and accident.

· The word used for salvation means both physical as well as spiritual well - being.

· Satan will try to make you sick, make you quarrel with your brothers and sisters, and may even try to get you killed.

· But we have God’s protection.

· Before leaving your home, pray. Put on the helmet of salvation.

6. Word of God.

· Both a weapon and protection.

· Stress the concept of prayer time.

7. Prayers.

· Pray at every opportunity.

· Discuss the following: Personal Prayer, Group Prayer, Intercessory Prayer, fasting.

III. CONCLUSION

Evangelism is spiritual warfare.

FOUR POINTS TO STRESS:

· Guard against two extremes: (1) the view that there is no devil, and (2) the view that all negative things and happenings are attributable to the devil.

· Remember that Jesus has already the victory in this fight against Satan. And the God who enlists us in His army also trains, equips, and leads us.

· James 4:7 provides…We have the power to rout the devil, but such is premised on our submission to God. The importance of righteousness, faith, dependence on God.

· 2 Timothy 2:3…As good soldiers, we expect hardships and difficulties. We are to bear them and overcome them.

When you accepted Jesus as Lord, you signed up for God’s army. In this war, there are no combatants. Since the time you joined YFC, you have been in a boot camp, being trained for the fight against Satan.

Are we ready to face the challenge? On to Battle! Off to War!

REFLECTION

Have I prepared myself spiritually for the upcoming camp / service?

After the reflection, the remaining time in the prayer meeting may be used discuss last minute details for the upcoming service.

