The Christian Life Program (CLP)

The Team Leader’s Guide

Table of Contents:

1.	CFC Council letter to the team leader

2.	General

Team leader's profile	

Team leader's role

Spiritual approach to leadership

Pastoral approach to leadership

Importance of communication

Important ingredients in a CLP

Oversight of the team leaders's work

3.	Prior to CLP sessions.

Candidates/participants

Setting up discussion groups

Venue

Logistics

Talks

4.	The CLP sessions.

Prayer

Punctuality

Attendance

Code of Conduct

Cultural aspects

The orientation session

Handling team meetings

5.	Checklist for each session.

6.	Annexes.

Information sheet

Guidelines for speakers

Mini talk for vocal prayer

The Lord's Day Celebration

Welcome letter for new members

The CFC Council Letter to the CFC Team Leader:

Dear brother in Christ,

The peace and joy of the Lord be with you!

Congratulations! You have just received an assignment that will provide you great joy and satisfaction. You are now at the forefront of the spiritual battle being waged for the hearts and minds of people. And you are on the winning side! Expect the glory of God to unfold in the coming weeks.

For you to function most effectively, please do the follow�ing:

1.	Study this Team Leader's Guide carefully and thoroughly. It contains all the instructions you need to handle the CLP.

2.	Be constantly in touch with your Chapter Head, or whomev�er he would designate to oversee your CLP. Your present service is directly under the authority of your Chapter Head. Keep him informed of the CLP's progress and eagerly seek his input.

3.	Exercise your authority over the team confidently. Discipline and reliability are musts for each member of the team. Only in this way can they serve effectively and grow in their own commitment to the Lord.

4. 	Rely on the power of the Holy Spirit. This CLP is God's work, and so He will provide. Come before the Lord often in prayer, and get your team to do the same.

Thank you for responding to the Lord's call. You are making a major contribution to moving forward the mission of Couples for Christ.

God bless you.

	Faithfully in Christ,

	The CFC Council

�
General Information:

A.	TEAM LEADER'S PROFILE

The CLP team leader is a person who:

1.	Loves the Lord. He has committed his life to Jesus Christ and desires to serve Him with his whole heart and strength.

2.	Is a faithful member of SFC. He is faithful to his cove�nant in SFC. He has taken on the vision of CFC SINGLES FOR CHRIST for Chris�tian family life renewal. He is supportive of the overall leadership and good order in the body.

3.	Is growing in Christian maturity. He is not negligent of personal prayer and reading of the Bible. He has put fairly good order in his own family life.

4.	Is a tested leader of SFC. He is at least a Household Head, with the qualities that can make him a Unit Head. He is able to command the respect of his peers and subordinates.

B.	TEAM LEADER'S ROLE

The CLP team leader runs and oversees the whole CLP. More specifically, he does the following:

1.	Puts the team together, in consultation with and subject to the approval of his Chapter Head (or whomever the latter designates).

2.	Arranges the practical aspects of the CLP, such as venue, schedules, speakers, snacks, etc.

3.	Recommends to his Chapter Head the various speakers, and upon approval, makes the necessary connection with the designated speaker.

4.	Watches over the whole CLP and ensures that all aspects are being handled in the proper way.

5.	Acts as emcee for all the sessions.

6.	Cares for the team members and helps to form them into a group of brothers and sisters with unity of spirit and an ability to work together well.

7.	Sees to it that each participant in the CLP is cared for well and is growing in his/her own response to God's call.

C.	SPIRITUAL APPROACH TO LEADERSHIP

Leading a CLP is real evangelism. As such, it is spiritual warfare waged with spiritual weapons and spiritual gifts. The team leader needs to have:

1.	FAITH.

a)	That this is God's work, and therefore it is He who will empower and strengthen those who serve (2 Cor 3:4�6).

b)	That Jesus is with you, working through you and speaking his words through you to change people, to convert their hearts (Mt 28:20; Acts 1:8). Focus on his presence. Call upon him always.

c)	That the words of the Bible carry extraordinary power (Heb 4:12). Have this conviction: Christ can convert any person and he uses the Word of God for this purpose.

2.	ZEAL FOR THE KINGDOM OF CHRIST.

a)	The CLP team leader must have a deep conviction for his work in the CLP. He must be convinced of its supreme importance in making a difference in the lives of peo�ple. 2 Cor 5:14.

b)	The extent of the team's desire, spiritual hunger and eagerness to evangelize will be the extent by which God can unleash the power of the Holy Spirit through them. 1 Thes 1:5.

c)	The team should be composed of men and women of great love, sincerity, conviction, patience and affection. 1 Thes 2:1�12.

D.	PASTORAL APPROACH TO LEADERSHIP

1.	Understand the participant's situation.

a.	Their coming from a secular environment.

You need to set the tone. You need to get them into a different frame of mind. You need to plant faith.

Testimonies and genuine friendships do a lot. So can songs and short times of prayer.

b.	Their state of personal transition. They may be dissatisfied, restless, anxious, hopeful, despairing, ambi�tious, etc.

Be in touch with it. Speak to it. Channel that energy to Christ.

c.	The existence of personal problems. They may be lonely, have few meaningful personal relationships, be not quite weaned from parents, trying to hold on or maybe get free, etc.

Be sensitive to these and get the team to take any available opportunity to address these.

d.	Inadequate notions of Christianity.

Identify them and speak about them.

2.	Get to know people individually as much as possible through talking to each one individually, and through touching base briefly but frequently with the discussion group leaders.

a.	Don't be too removed, busy, anxious.

b.	You may not realize it, but people will consider it a privilege to speak with you.

3.	Keep an eye on the goals of each session and where the participants are and could be. Lead them to where they should be. The dynamics of the sessions are in your hands to shape as will best serve them. Make adjustments if necessary in order to help move people forward.

4.	Keep a pulse on people changing, getting stubborn, on spiritual warfare, spiritual breakthroughs, conversions, etc. Speak to it. Draw good things to everyone's atten�tion whenever possible.

5.	Keep getting feedback from the discussion group leaders, the assistant team leader and other persons actively in�volved in the program.

E.	IMPORTANCE OF COMMUNICATION

1.	The team leader needs to communicate with the team members about each specific situation that confronts them: the incident that happened last week, the problem that a person in the program is having now, the things they need to do in the next session, etc. Talk about each situation in a very concrete way. Come to a real oneness of mind about each specific situation. Of course, talk in a responsible way, with the appropriate confidentiality.

This kind of communication and discussion will develop in the team leader the pastoral discernment and judgment needed to be of real service to the people in the program.

2.	The team leader, as well as the discussion group leaders, have to be constantly observing what the true situation is. Besides staying in communication with one another, they have to stay in open communication with the program partic�ipants. They have to ask directly what is happening to them in relation to the Lord and to the program. The team has to know what has happened to the participants in order to know what they need from the team.

3.	The team has to communicate effectively about what is happening in the discussion groups, and this is done in the team meetings. These meetings should help teach us how to work better in the program, to train us to be master build�ers for Christ. Don't be afraid of the truth. Don't keep difficulties and problems to yourself. Discuss the work and its effect so that the team can keep on doing what has been done well, and change what has not been done well.

F.	IMPORTANT INGREDIENTS IN A CLP

1.	Most of the CLP sessions have 3 essential ingredients: a talk (teaching), group discussion and fellowship. All 3 are important for the success of the program and should be handled accordingly.

2.	Furthermore, the other elements and dynamics of a CLP all contribute to attracting a participant. Some are attracted by the talk, others by the discussion, still others by the songs, friendly atmosphere, care from the team, the new ways of praying, etc. Pursue everything with enthusiasm and faith that God uses all these elements to accomplish His purpose in the CLP.

G.	OVERSIGHT OF THE TEAM LEADER'S WORK

1.	Immediate oversight of the CLP as a whole and of the team leader's work in particular is done by the designated supervising Unit Head, who is appointed and is himself overseen by the Chapter Head, in whose jurisdiction the CLP is conducted.

2.	The Chapter Head should be kept informed of developments in the CLP on a weekly basis, either by the team leader or the supervising Unit Head.

3.	All questions and problems that cannot be handled adequate�ly by the team leader should be referred to the supervising Unit Head for immediate action and resolution.

4.	The team leader should eagerly seek the pastoral input of those overseeing his service. He should recognize the tremendous opportunity for personal growth that this serv�ice affords him.

�
Prior to the CLP Sessions:

A.	CANDIDATES/PARTICIPANTS

1.	The CLP is open to all Christian singles, ages 21-40 years old. There are however exceptions to this general rule, to wit:

a.	Unmarried couples who have no impediment to becoming validly married may attend. However, after Module One, they must signify their intention to get married in church at the soonest possible time. After their marriage they are to be edorsed to Couples for Christ.

b.	The CLP is for Christians and thus non�Christians are not to be invited. If, however, a non-Christian is unwittingly invited, they may continue only if the he signifies his openness to become a Christian after Module 1. And he may join SFC only if the non�Christian actually begins the process of becoming a Christian.

c.	Participants below 21 years old may continue to attend the CLP if they are employed and have attained the maturity of singles who are employed and ages 21 to 40. Single parents below 21 year may also join the CLP. They should however be given careful pastoral care from an experienced household head or discussion group leader.

2.	Each participant should fill up and submit an Infor�mation Sheet (sample per Annex A).

a.	The information sheet may be amended to suit a particu�lar local situation. For example, in an area where there is divorce and there are many second marriages, the information sheet might contain a question on wheth�er one has a previous marriage.

b.	All information sheets should be submitted to the team leader not later than a week before the orientation session.

However, participants may still be accepted at the start of the CLP. In fact, at the option of the team leader as directed by his Chapter Head, participants may be accepted up to Session 2 of the CLP.

c.	Ask the person recommending a certain participant to give some personal information about the single, information for the use of the team leader and the couple's discussion leaders, which can help them in caring for the single, or have a firmer feel for where he/she is at. Most often such information would involve personal problems, doubts, fears, anxieties, insecurities, etc.

3.	An ideal number for a CLP would be about 50 to 60 single men and women.. This number is not too small so as not to make optimum use of our resource inputs, and not too large as to become hard to manage, or where individuals cannot really get to know everyone else personally. However, we will accept whatever number the Lord gives us. Thus through the years, we have experienced CLPs of from 20 to 700 participants.

B.	SETTING UP DISCUSSION GROUPS

1.	One key to successful discussion groups is setting them up well from the very beginning. There are two main princi�ples to be followed here:

a.	Put persons together who we think can be comfortable with each other and thus can interact well as a whole.

b.	Appoint a discussion leader who can best relate to the group, one who can thus help each member the most.

2.	The discussion groups are set up after the orientation session. Use the list of couples who attended this ses�sion, plus any others who missed the session but who are supposed to attend the program proper (feedback from those who invited them). The groupings must be ready before the start of the first talk.

3.	Because singles enjoy the company of many other singles their age, each discussion group would ideally have 7 to 12 people, excluding the leader. Men are grouped separately from women.

4.	Grouping people together.

a)	People are to be grouped together according to some common denominators, such as:

AGE. E.g., Much older people can be grouped together. So too with very young people. As a general guide, the age difference between the oldest and youngest member of the group should not exceed 10 years.

EDUCATION. E.g., Those with post�graduate degrees may be comfortable with other more educated persons.

GEOGRAPHICAL LOCATION OF RESIDENCES. Maybe a group composed of people all living in and around a particu�lar area. This is also preparatory to household groupings, which are almost always based geographical�ly.

POSITION IN BUSINESS. E.g., top level executives may relate better with peers.

SPIRITUAL BACKGROUND. You may have a group of people who are already in the renewal. They can move forward faster during the CLP.

OTHERS.

b.	Obviously, groupings will not necessarily be quite so clear�cut. The above are just guides. But the basic idea is to group together those who can relate well with each other, and to avoid extremes (e.g., very rich with very poor). Use your judgment in the wisdom of the Holy Spirit.

c.	Group the participants together first, then choose the leader�couple who you think can best relate to the particular group.

d.	Depending on the actual turnout for the first talk, there may be a need to regroup. So also after the second talk. From here on, attendance should stabilize.

5.	Grouping people together takes time, study, prayer and discernment. Apply yourself adequately to the task. This initial effort will prove its value throughout the program.

6.	Provide the discussion leaders with a copy of the information sheets of those assigned to them. Relate to them whatever additional information has been provided by those who recommended the participants.

C.	VENUE

1.	The CLP may be held in a variety of places, to wit:

a.	In the home of a CFC or SFC member.

This is desirable due to the informal, comfortable and non�threatening atmosphere of a home.

Further, it emphasizes the reality of the Christian home and family as a domestic Church which is valued in SFC and all CFC ministries.

b.	In a Church or parish facility.

c.	In any other venue such as a school classroom, a restau�rant, an office conference room, etc.

2.	The main considerations for choosing a venue are:

a.	Size.

Is the area big enough to hold the participants and team comfortably?

Is there enough space when the participants break up into discussion groups?

b.	Location.

 Is it central and accessible?

c.	Conduciveness to program activity.

Is it comfortable?

Is the neighborhood quiet enough?

D.	LOGISTICS

1.	The following are needed for each CLP session:

Lectern for speaker

Sound system

Taping system + blank tapes

Song sheets

Talk handouts for participants

Book table (especially for books listed as suggested reading)

Attendance sheet

Name tags

Blank information sheets (for those who have not submitted beforehand)

Snacks

Emergency lights and/or candles (in case of power failure)

2.	The snacks should be a simple one. It should be within the budget set by the overall leadership. Possible exceptions could be for the 9th and 12th sessions.

E.	TALKS

1.	Most of the actual teaching in the CLP is done in the talks.

2.	Speakers are chosen by consensus between the team leader and the supervising Unit Head, subject to approval by the Chapter Head.

a.	Speakers are taken from the ranks of CFC members only.

b.	Talks are to be given by an individual or by a husband�wife team. Both men and women can give talks. However, the following talks are reserved for men only: Orienta�tion, talk 4, talk 11 and talk 12. Furthermore, the majority of talks in the CLP must be given by men.

c.	More experienced speakers are normally fielded for the first module.

d.	The dedication talk, since it includes official accept�ance of new members into the body, should be handled by an elder.

3.	Ideally, all talks, except those to be given by experienced speakers, should be previewed and screened. This is done by having the speaker give the talk before a selected audience, such as the Chapter Head or the CLP team leader or the household group of the speaker. This will be a time for constructive and brotherly criticism, with the goal of coming up with a talk that is clear, powerful, upbuilding and inspirational, free of anything that might be taken negatively by the participants.

4.	SPEAKERS MUST BE FAITHFUL TO THE TALK OUTLINES.

a.	The expanded talk outline is the talk itself. The speaker merely needs to flesh it out.

b.	Speakers should avoid the temptation of putting a lot of other material into the talk, no matter how interesting or seemingly helpful. This might just obscure the basic message of the talk, or overlap with the other talks.

5.	Our guidelines for talks are given in Annex B.

�
The CLP Sessions:

A.	PRAYER

1.	In the CLP we are doing God's work, and good fruit can be achieved only under the guidance and power of the Holy Spirit. We connect with the Holy Spirit through prayer.

a.	Thus we have to come before the Lord and put our work in His hands often and throughout the program. Thus we pray:

before we go to the session

at the pre�session team meeting

at the start of the session immediately prior to the talk

before and after the group discussion (by the group leaders)

before the snack (to bless the food)

at the close of the session immediately after the fellowship

at the post�session team meeting

b.	The team leader leads in prayer. At times he may desig�nate this to the assistant team leader.

2.	It is recommended that the chapter put together "prayer warriors" for the duration of the CLP. While the whole chapter should be praying for all its CLPs, a specific group of men and women should be praying specifically for each session of a specific CLP, especially during the actual hours that the sessions are ongoing.

3.	During the CLP itself, we utilize different forms of pray�er. Thus our communal prayer at the start of each session is as follows:

a.	During Module 1 ��The team leader makes a short prayer for all. No charismatic prayer.

No clapping during singing. No raising of hands.

b.	During Module 2 �� Involvement by the rest of the team and also the participants through short prayers of thanksgiving and petition (introduced by the team leader at the start of Module 2).

Clapping during singing may be introduced. Still no raising of hands.

c)	During Module 3 ��Introduction of vocal prayer. Full charismatic prayer.

4.	Normally our prayers are ecumenically sensitive and thus are not overtly "Catholic" (sign of the cross; Hail Mary). However, in parish settings, "Catholic" prayers are desirable.

5.	The speaker is always prayed over by the team prior to the session.

a.	The praying over is done by a few members of the team, not by all, since the rest need to be available to greet the participants as they come in.

b.	The prayer itself is done by the team leader, and is just a short prayer for protection and empowerment. A few minutes should be sufficient.

B.	PUNCTUALITY

1.	The team members must be at the CLP venue at the time designated by the team leader.

a.	They must all be present for the pre�session team meet�ing.

b.	They must be there ahead of the participants, ready to welcome and take care of those in their discussion groups.

c.	They must arrange their schedule on the day of the CLP such that they are not pressed for time nor unnecessarily hassled by the day's activities. They should in fact provide enough time to come before the Lord individually and thus prepare themselves spiritually for the task at hand.

2.	It is important to start the CLP sessions on time.

a.	After the orientation session, make clear to the participants at what time the succeeding sessions will start. Impress upon them the need to be punctual.

b.	Do not delay the start of the session by more than 10 minutes.

c.	A good way to allow more time for latecomers to arrive is to practice songs. In this way, you start on time, but delay the talk until more arrive.

C.	ATTENDANCE

1.	Since the CLP is an integrated course for renewal, all the sessions are important. Thus the CLP participants should be present for all the sessions.

2.	However, we do recognize that there could be very good reasons for absences. Thus we make provisions for absences.

a.	We allow not more than one absence for the first module, and not more than three absences for the whole CLP.

b.	Beyond these absences, the participant would normally be asked to discontinue the CLP.

c.	There can be exceptions to the above, but only in ex�treme cases and only with the approval of the Chapter Head. To grant an exception, you should see that the single is very eager for the CLP/SFC and also that the reasons for the absences are very valid.

3.	In case of absences:

a.	The discussion group leaders should call or visit any absent members of their group as soon as possible after the CLP session in order to find out why they were absent.

The intention is primarily to show concern (They may be sick or worse).

It is an opportunity to encourage them to go on with the program (They may be tempted not to continue).

This allows you to know if any couple is no longer willing to go on, and thus act accordingly.

b.	All absences need to be made up for by listening to the talk tapes, normally before the next session. You should also arrange for some form of discussion to occur.

4.	You should be strict in implementing the above guidelines on absences. This is for the good of SFC as a whole. There will always be another CLP for a single to join, should there be genuine interest.

D.	CODE OF CONDUCT

1.	Team members are to dress appropriately and modestly.

2.	Team members should try to avoid smoking at any time during the CLP. Smoking for team members is absolutely prohibited during prayers, during the talk if inside the session hall, and during the discussion group meeting.

3.	In a multi�racial CLP, team members should converse, even just among themselves, only in the "official" language(s) for that CLP. We can turn-off participants by conversing in languages or dialects alien to them.

4.	Team members must avoid any behavior (such as talking among themselves) that would disrupt in any way the session or the participants' concentration.

5.	Team members should mingle as much as possible with the participants, and not keep to themselves.

6.	Name tags are to be worn by CFC members at all times.

E.	CULTURAL ASPECTS

1.	The CLP, aside from being the entry�point for membership in SFC, is a microcosm of the life and world of SFC. Being in a CLP prepares one for entering more fully into the way of life in SFC. As such, the atmosphere in the CLP and the conduct of the team members are to conform to the culture of SFC in every way.

2.	The team leader ensures cultural conformity in setting up the CLP and in guiding the team. Examples of cultural elements in the CLP are:

a.	A spirit of joy and friendliness.

Remind the team to smile often and be outgoing.

b.	Simplicity.

There is no need for extravagant decorations for the venue.

Snacks are simple, even for those CLPs of chapters that can well afford to spend much more.

c.	Look to the many other elements of the CLP as well.

3.	By the same token, we are to avoid injecting elements that are not in accordance with our normal way of doing things.

Some examples:

a.	Singing songs not in our official songbook.

b.	Requiring certain practices for the baptism in the Holy Spirit. For example:

Having every team member dress in white.

Turning the lights off or having a candle and crucifix before everyone being prayed with.

Anointing participants with oil or holy water.

c)	Scheduling confession and/or Mass at the venue immedi�ately prior to the CLP session (usually for session 9), thereby unnecessarily prolonging the entire session.

There could be many others. The team leader must not inject any element that comes simply from his own prefer�ences. He needs to realize that the CLP introduces the participants to life in SFC, and any such element may give them an inaccurate impression of the SFC culture.

F.	THE ORIENTATION SESSION

1.	Chronology is as follows:

a.	Teach participants some songs while waiting to start formally.

b.	The team leader introduces himself, welcomes the partic�ipants, and invites everyone to stand.

c.	A song is sung, after which the team leader says a short opening prayer.

d.	The participants are asked to be seated. The team leader may say a little bit more about SFC, the team, the facilities, what to expect this evening, etc. However, keep it short.

In a parish setting, you may invite the parish priest to welcome the CLP participants.

e.	The speaker is introduced and gives his talk.

f.	The speaker or the team leader calls on the sharers for the evening.

g.	The team leader or the speaker presides over an open forum.

h.	Closing remarks.

i.	Bless the food and have the fellowship.

j.	Closing prayers by the team leader.

k.	Team meeting.

2.	Guidelines for sharing.

a.	Normally, it should be a single who will share.

b.	The time should not exceed 20 minutes (approximately 10 minutes each).

c.	The sharing should focus on the CLP and/or SFC, how these have made a difference in the life of the person. Such sharing would normally involve a "before" and "after" situation.

d.	The sharing should not be a teaching.

e.	The sharing should normally be screened by the team leader and/or the single’s Unit or Chapter Head.

Note:	The team leader makes sure that the above guidelines are followed.

3.	Guidelines for the open forum.

a.	It is suggested that blank sheets of paper be given to the participants for them to write their questions on. We find that participants are shy in having to stand up to ask their questions.

b.	It there is no initial response to our offer to answer questions, do not close the Open Forum portion immedi�ately. It might be premature. The participants may just need to warm up. The team leader or speaker at this point could bring up questions on their own and answer them.

c.	Avoid getting into any theological or intellectual discussions. You could offer to take up such a question during the fellowship, but stress the nature of the CLP which precludes such directions.

4.	Guidelines for the closing remarks.

a.	Thank the participants for being there and exhort them to return for the next session.

b.	Say that we are only asking them to commit to the first module, that is, the next 4 sessions. However, it is also all right if they cannot make such a commitment, and just go on a session�to�session basis. It is entirely their choice whether to go on or to stop.

c.	Exhort them to bring their Bibles to the sessions. If they have none, suggest Bibles such as the New American Bible, the New Jerusalem Bible, or the Good News Bible.

d.	Give details for the next meeting — venue, time, etc. Encourage them to come on time.

e.	You may decide to have the closing prayers and blessing over the food together at this time, so the participants can just have an open�ended fellowship and leave when they want to.

5.	Team meeting after the session.

a.	Evaluate the whole session — the mood of participants, the atmosphere, the various elements involved. Address what needs to be addressed.

b.	Inform the team that there will be a team meeting prior to the start of session 1 and they should be there at least 30 minutes earlier.

c.	End with a prayer of thanksgiving for the potential harvest and a prayer of petition for the "success" of the CLP.

G.	HANDLING TEAM MEETINGS

1.	Team meetings are held after every session in order to assess the conduct of the session, to receive feedback on the situation of the participants, and to give input to the discussion group leaders as needed.

2.	The men and women meet together. The team leader presides over the meeting.

3.	Each discussion group leader gives a brief report on what transpired. Each leader's report should not go beyond just a few minutes generally. Details are given only if asked by the team leader.

4.	Names of participants are not mentioned. During these team meetings we only want to assess the overall situation. Individual problems are left to one�to�one meetings between the team leader and the discussion group leaders.

�
Checklist for Each Session:

A.	SESSION No. 1

1.	Team meeting prior to session (at least 30 minutes before the session).

a.	Start with a short prayer.

b.	Give out the group assignments and the data sheets of group members, if not previously done.

c.	Resolve any questions or problems with regard to the Team Manual.

d.	Remind the team not to engage yet in charismatic prayer. No raising of hands or clapping.

e.	Close with an extended period of group prayer and inter�cession for the program, the team and the participants.

2.	During the talk regroup participants based on attendance. Inform the group heads accordingly.

3.	After the talk announce discussion groupings.

4.	After the snacks:

a.	Announce presence of book table, if any.

b.	Exhort participants to have their own Bible, preferably a modern version like the NAB.

c.	Briefly go over the handout. Explain the meaning of Biblical references, i.e. book, chapter, verse. Encour�age daily Scripture reading.

d.	Exhort participants to be punctual for the next session.

e.	Closing song and prayer.

5.	Team meeting after the session:

a.	Go over the list of absentees and instruct the group leaders to follow up with them, preferably in coordination with those who invited them.

b.	Hear the report of each group.

c.	Remind the team of the need for punctuality. (Note: No more extended pre�session meeting for most of the suc�ceeding weeks).

d.	Remind the team of the need for them to be faithful to their own daily prayer time and Bible reading. They should fast for their people. Also impress on them the importance of studying the team manual prior to each session.

e.	Instruct the team to follow up on each of their members during the week, to exhort them to attend the next session.

f.	End with a short prayer.

B.	SESSION No. 2

1.	Team meeting prior to session:

a.	Resolve any questions or problems with regard to the Team Manual in relation to the talk and the session's goals.

b.	Close with a short prayer.

2.	Team meeting after the session:

a.	Go over the list of absentees and instruct the group leaders to follow up with them, if necessary still in coordination with those who recommended them.

b.	Drop from the list all those who now have been absent from both sessions 1 and 2.

c.	Check if make�up sessions for the first talk were held.

d.	Hear the report of each group.

e.	Instruct the team to follow up on each of their members during the week. They should remind all those with one absence not to be absent again during Module One or else they will be asked to repeat the whole CLP.

f.	End with a short prayer.

C.	SESSION No. 3

1.	Team meeting prior to session:

a.	Resolve any questions or problems with regard to the Team Manual in relation to the talk and the session's goals.

b.	Close with a short prayer.

2.	Team meeting after the session:

a.	Hear the report of each group.

b.	Check if make�up sessions for the first and second talks were held. Tell the group leaders that all make�up sessions have to be finished within the coming week, because the week after the 4th session will be devoted to the individual meetings (one�to�one).

c.	Instruct the group leaders to encourage every participant to have their own Bibles, if they don't as yet.

d.	End with a short prayer.

D.	SESSION No. 4

1.	Team meeting prior to session:

a.	Resolve any questions or problems with regard to the Team Manual in relation to the talk and the session's goals.

b. 	Remind them of the individual meetings for the coming week. They should make definite schedules during the discussion period.

c.	Close with a short prayer.

2.	Team meeting after the session:

a.	Hear the report of each group.

b.	Check absentees and make�up sessions.

c.	Reiterate importance of individual meetings. Any problem that surfaces should be taken up within the week with the team leader.

d.	Go over the list of serious wrongdoings and make sure that the team understands it well. Be ready to discuss why people need to turn away especially from Freemason�ry, New age, TM, yoga, the occult, etc.

e.	Remind them that the team meeting prior to the session next week will be held 30 minutes earlier, to discuss results of the individual meetings.

f.	Remind the team to continue to pray for, fast and inter�cede for their people.

g.	End with a short prayer.

E.	SESSION No. 5

1.	Team meeting prior to session (at least 30 minutes prior to the session).

a.	Start with a short prayer.

b.	Hear the report of each group leader about the individual meetings. Note any problems, for resolution at a later time privately with the leaders.

c.	Resolve any questions or problems with regard to the Team Manual in relation to the talk and the session's goals.

d.	Tell them of the start of group involvement in the opening prayer. The team members especially should support the team leader by participating actively in making short prayers of thanksgiving and/or petition.

e.	Make group adjustments, if any.

f.	Close with an extended period of group prayer and inter�cession for Module Two of the program.

2.	Prior to the talk:

a.	Welcome participants to Module Two of the program. Encourage them.

b.	Briefly recap what transpired in Module One, going over the progression of the talks. Give a brief preview of Module Two.

c.	Stress the importance of prayer and Scripture.

d.	Introduce individual prayers of thanksgiving and peti�tion. Give a very brief exhortation on this.

e.	Opening song(s) and individual prayers of thanksgiving and petition.

Note:	Items A to D should take no more than 10 minutes. The individual prayers of thanksgiving and petition should not take longer than 5 to 10 minutes.

3.	Team meeting after the session:

Hear the report of each group.

End with a short prayer.

F.	SESSION No. 6

1.	Team meeting prior to session:

a.	Resolve any questions or problems with regard to the Team Manual in relation to the talk and the session's goals.

b.	Remind them to continue to support and actively participate in the opening prayer.

c.	Close with a short prayer.

2.	Team meeting after the session:

a.	Hear the report of each group.

b.	End with a short prayer.

G.	SESSION No. 7

1.	Team meeting prior to session:

a.	Resolve any questions or problems with regard to the Team Manual in relation to the talk and the session's goals.

b.	Remind the team to continue to support and actively participate in the opening prayer.

c.	Close with a short prayer.

2.	Team meeting after the session:

a.	Hear the report of each group.

b.	End with a short prayer.

3.	During the week:

a.	Make arrangements with a priest to hear the confessions of those participants who may want this. This should be scheduled anytime during the week after Session 8. However, it should not be scheduled immediately prior to Session 9, because it may unduly delay the session.

b.	Have the team members gone through a Tongues Workshop? If not, and if there is a need, arrange for one.

H.	SESSION No. 8

1.	Team meeting prior to session:

a.	Resolve any questions or problems with regard to the Team Manual in relation to the talk and the session's goals.

b.	Remind the team of the individual meetings for the coming week. They should make definite schedules during the discussion period. They should meet as early as possible within the coming week.

c.	Close with a short prayer.

2.	Before the close of the session:

a.	Inform the participants about the arrangements that have been made for confession. Encourage them to avail of this.

b.	Congratulate them for having finished Module Two of the CLP. Encourage them to go on, and to look forward to still better things to come.

3.	Team meeting after the session:

a.	Hear the report of each group.

b.	Reiterate the importance of the individual meetings.

c.	Go over the guide for the one�to�one in the Team Manual.

d.	Remind them to refer any problems immediately to the team leader. Don't wait for the next session's team meeting.

e.	Encourage them to themselves avail of the confession that has been arranged.

f.	Give the details of the Tongues Workshop, if any.

g.	Check if they all have prayer partners for next week's session. They should meet with them prior to next week's session in order to go over, discuss and coordinate the prayer session. One prayer partner should be enough.

h.	Remind the team of the greater potential for Satan's attacks on themselves and on the participants, as we near the baptism in the Holy Spirit. Stress the need for continued spiritual warfare. Pray, fast, read God's word, study, go to Mass and Communion.

i.	Remind the team that the team meeting prior to the session next week will be held 30 minutes (at least) earlier, in order to discuss the dynamics of the prayer session.

j.	End with prayer.

I.	SESSION No. 9

 1.	Team meeting prior to session (at least 30 minutes prior to the session):

a.	Resolve any questions or problems with regard to the Team Manual in relation to the talk and the session's goals.

b.	Quickly check how the one�to�ones went, and if there are any other concerns or problems that have not yet been referred to you.

c.	Resolve any questions or problems with regard to the prayer session.

Go over the chronology of the prayer session, includ�ing location and arrangement of persons to be prayed with.

Remind the team that praying over each individual should not take too long. Perhaps only about 10�15 minutes.

Let the team be aware of the overall length of time available for the prayer session. A good rule of thumb for the overall length of time for praying over is: number of participants in biggest group x 10 or 15 minutes. However, try to keep the overall praying�over time to not more than one hour. No one group should take so long that they keep everyone else waiting.

Remind the team that when they finish praying over their participants to continue private prayer or to join in the singing until everyone has been prayed with. Refrain from talking, gossiping, etc. All other couples present should maintain a solemn and prayerful atmosphere throughout the prayer session.

d.	Tell the team we will start vocal prayer (simultaneous praising, etc.). The team members should support the team leader by participating actively. Praise joyfully and with vigor!

e.	Make certain the music ministry is all set up and agree on the songs to be sung.

f.	Have a period of group intercession for the team and the participants.

2.	Prior to the main talk:

a.	Welcome participants to Module Three of the CLP. En�courage them.

b.	Briefly recap what transpired in Modules One and Two. Give a brief preview of Module Three.

c.	Give mini talk on vocal prayer (see Annex C).

This may be given by the speaker. If so, make sure he is informed beforehand.

d.	Full charismatic prayer.

Note :	Items A and B should take no more than 10 minutes, item C about 15 minutes, and item D about 5 minutes (not counting songs).

3.	Prayer session after the main talk:

a.	Explain procedure.

b.	Prayer of commitment to Christ.

The participants should answer "YES" to the first 3 questions.

Then they read the prayer together (or repeat after the leader if they have no copies on hand).

c.	Start of continuous singing.

d.	Discussion leaders call their people one by one and pray over them.

e.	When everyone has been prayed with, teach them about singing in tongues. Then have a short worship time.

Sing a song of praise (a lively one)

Simultaneous praising

Sing a song of worship

Sing in tongues

Prayer of the leader

f.	Turn over to speaker for "Closing Exhortation".

4.	Team meeting after the session:	

a.	Go over the results of the prayer session. Let everyone share on what happened.

b.	Tell the team to follow up on those who were not "touched" by the prayer session or who had negative impressions. They should explain, reassure and exhort.

c.	End with prayer.

J.	SESSION No. 10

1.	Team meeting prior to session:

a.	Resolve any questions or problems with regard to the Team Manual in relation to the talk and the session's goals.

b.	Remind the team to actively participate in the opening charismatic prayer.

c.	Close with a short prayer.

2.	After the talk:

Encourage the participants to avail of the various publications of CFC-SFC as their tools to growth.

Daily prayer guide, magazines, books, etc.

Have subscription forms ready.

3.	Team meeting after the session:

a.	Hear the report of each group.

b.	End with a short prayer.

K.	SESSION No. 11

1.	Team meeting prior to session:

a.	Resolve any questions or problems with regard to the Team Manual in relation to the talk and the session's goals.

b.	Remind the team to actively participate in the opening charismatic prayer.

c.	Tell the discussion leaders to encourage their members to buy and subscribe to our published pastoral materials.

d.	Close with a short prayer.

2.	After the talk:

a.	Hand out a copy of our Statement of Mission, our State�ment of Philosophy, and the CFC-SFC covenant, together with the regular handout.

b.	Exhort the participants to seriously think and pray about the commitment they will undertake next week.

3.	Team meeting after the session:

a.	Hear the report of each group.

b.	Inform the team they may invite SFC members to the dedication session next week for the acceptance of the new members.

c.	End with a short prayer.

4.	Within the week:

a.	Prepare the official SFC I.D. cards.

b.	Prepare the "graduation kit" to be given to the new members, consisting of the following:

Welcome letter from CFC Council (See Annex E)

Commitment cards

I.D. cards

Lord's Day booklet (one per couple)

SFC sticker (one per couple)

Bible reading guide (one per person)

Guidelines for business dealings

c.	Work out the household groupings in consultation with the supervising Unit Head and/or the Chapter Head.

L.	SESSION No. 12

1.	Team meeting prior to session:

a.	Resolve any questions or problems with regard to the Team Manual in relation to the talk and the sessions's goals.

b.	Go over the chronology of the dedication ceremony.

c.	Arrange the music ministry's role and the songs to be sung.

d.	Close with prayer.

2.	After the dedication ceremony:

a.	It is possible to solicit sharings at this time from the participants.

b.	Set the Lord's Day celebration and entertainment night on the next Saturday from today. Give details of venue, time, etc.

Inform them to prepare group presentations.

c.	Tell the participants that they will be formed into household groups and will be informed accordingly.

d.	Encourage the new members to subscribe to our various publications as helps in their Christian life.

e.	Fellowship.

3.	Team meeting after the session:

a.	Check if everyone made the commitment.

b.	Go over the results of the whole CLP.

c.	Solicit comments, suggestions, criticism, feedback.

d.	Thank the team for their work.

e.	End with prayer.

M.	Lord's Day Celebration & Entertainment Night

1.	SFC elders and other members may be invited to this evening.

2.	A short explanation of the Lord's Day celebration, and its part in the life of a CFC-SFC family, should be made (see Annex D).

3.	After the blessing of the bread (as it is being passed around and eaten) and before the main meal, sharings from the new members may be solicited.

4.	After the Lord's Day closing prayers, have the entertain�ment and group presentations.

5.	Before closing the evening, announce the household group�ings. The heads of the new households should immediately meet with their members in order to decide on their regular meeting schedules, venue and other details. Household meetings start immediately on the coming week.

N.	AFTER THE CLP

1.	Settle all cash advances made by or to the various individ�uals involved.

2. 	Make sure the servant has made arrangements for the proper disposition of all CFC & SFC property, like chairs, sound sys�tems, papers, songbooks, etc.

3.	Pass on all relevant comments, suggestions and feedback to the SFC Provincial or Area Coordinator.

4.	Submit a financial report in writing to the CFC office, including the info sheets and final household groupings.

5.	Make sure that the new members are all properly placed in household groups and starting to attend same.

