HOW TO RUN A CHILDREN'S MINISTRY

1. START WITH PRAYER **CONTINUE TO PRAY** 2. 3. PRAY SOME MORE WHEN YOU ARE NOT SURE...PRAY 4. GET TOGETHER WITH PEOPLE AND PRAY 5. WHEN YOU ARE DONE PRAYING...PRAY SOME MORE 6. ASK PEOPLE TO PRAY FOR YOUR 7. 8. PRAY FOR OTHERS **CONTINUE TO PRAY** 9. 10. END WITH PRAYER

The Master's Vessel

The Master was searching for a vessel to use.
On the shelf where were many, which one would He choose?
Take me! cried the gold one. I'm shining and bright,
And of great value; and I do things just right.
My beauty and luster will outshine the rest.
For someone like you, Master, I would be best.

The Master passed on with no word at all.
He looked at a silver urn, narrow and tall.
I'll serve you dear master and pour out your wine.
I'll be at your table whenever you dine.
My lines are so graceful and my carvings so true,
And silver would always compliment you.

Unheeding, the Master passed on to the brass. It was wide mouthed and shining and polished like glass. Here! Here! cried the vessel, I know I will do. Place me on your table for all men to view.

Look at me cried the goblet of crystal so clear. My transparency shows my contents so dear. Though fragile am I, I will serve you with pride, And I'm sure I'd be happy in your house to abide.

The Master came next to a vessel of wood,
Polished and carved; it solidly stood.
You may use me dear Master, the wooden bowl said,
But I'd rather you use me for fruit, please no bread.

Then the Master looked down and saw a vessel of clay.

Empty and broken it helplessly lay.

No hope had that vessel that the Master might choose,

To cleanse and make whole, fill and to use.

Aahh! This is the vessel I've been hoping to find. I will mend it, and use it, and make it all Mine.

I need not the vessel with pride in itself, Nor the one so narrow who sits on the shelf, Nor the one who is big mouthed and shallow and loud, Or the one who displays its contents so proud.

Nor the one who thinks he can do all things just right, But this plain earthen vessel filled with My power and might.

> Then gently He lifted the vessel of clay, Mended and cleansed it and filled it that day.

He spoke to it kindly, "There's work you must do. You pour out to others, and I'll pour out to you."

JESUS IS THE MASTER TEACHER

1. VARIETY OF METHODS:

- A. He lectured
- B. He lead discussions.
- C. He asked open questions.
- D. He told stories.
- E. He used life situations to illustrate points.
- F. He met one on one with people.
- G. He directed His learners by His example.

METHOD OF LEARNING

1. TYPES OF LEARNING:

A.	Auditory	20%
B.	Visual	40%
\mathbf{C} .	Tactical	40%

2. TYPES OF LEARNERS:

A.	Linguistic	sounds & words (say, hear, see)

B	Mathematical	natterns /	experiments
D.	Manicillatical	patterns /	CAPCITITION

C. Spatial visualD. Musical singing

E. Kinesthetic role play / hands on

F. Interpersonal organized / works well with people

G. Intrapersonal ideas / works well alone

FIVE DAY SANDWICH

(Time 5-10 minutes a day)

DAY 1	Read passage (meat) enjoy	Read it for enjoyment.
DAY 2	Read passage (cheese) character	Who are the characters? (What are they like?)
DAY 3	Read passage (onion) phrase	Key phrase or passage. (repeat often)
DAY 4	Read passage (tomato) vegetation	Environment (climate, surroundings)
DAY 5	Read passage (lettuce) total	Total impact of what story is about.

Now that we have all the ingredients together for our sandwich, there is just one thing missing. What is it? That's right bread! The bread is prayer and we want to make sure we begin and end each day with prayer.

Reading Suggestions

The following is a list of reading suggestions but no other book compares with The Book...in whom are hidden all the treasures of wisdom and knowledge.

Col. 2:3

<u>Title</u>	<u>Author</u>
Things I Learned From My Pastor	Larry Taylor
The Ministry Of An Assisting Pastor	Larry Taylor
A Shepherd Looks At Psalm 23	Philip Keller
Victorious Christian Service Studies In The Book Of Nehemiah	Alan Redpath
The Making Of A Man Of God Studies In The Life Of David	Alan Redpath
Living With The Giants The Lives Of Great Men Of Faith	Warren Wiersbe
On Being A Servant Of God	Warren Wiersbe
In Praise Of Plodders	Warren Wiersbe
The Bumps Are What You Climb On	Warren Wiersbe

CHILD / TEACHER RATIOS

DEPARTMENT OF SOCIAL SERVICES DAYCARE LICENCING REGULATIONS

INFANTS	4 to 1
18mo. to 2 1/2yrs	6 to 1
3, 4 & 5yr. olds	12 to 1
6yrs. & up	15 to 1

CLAVARY CHAPEL - COSTA MESA

2 to 1
8 to 1
10 to 1
12 to 1
15 to 1

The Nursery/Walker's Role In The Body Of Christ

Policies: Policies are set to give guidelines to those volunteering in the ministry and to the parents using this ministry.

At Calvary Chapel Chino Hills we require all those interested in the Children's Ministry to have a ministry inquiry form or application on file and to have met personally with the Children's Coordinator.

There are two requirements for those serving in the Children's Ministry, you must attend one service a week and have been faithfully attending Calvary Chapel Chino Hills for 6 months.

A. Basic Guidelines:

- a. No Sick Children
- b. Gloves must be worn with each diaper change/ Men do not change diapers.
- c. Toys are designated for each service and are cleaned during the week.
- d. Cribs and swings are disinfected after each service.
- e. We do not mix formula or feed baby food to the child, this needs to be done by the parent.
- f. No one (**except those scheduled**) are allowed in the room with little ones unless they have the Children's Coordinators approval. An adult & a helper must be present in the room at all times.
- g. All servants must wear **name tags** when signing children in.

B. In Room Procedures:

- a. No propping of bottles.
- b. All snacks, drinks or bottles must be given at high chair, walker or toddler table.
- c. All items are tagged including child by the check in person.
- d. All diapers must be check /change Sundays mornings @8:30am, 10:30am & 12:00pm & Wednesday evenings @8:30pm
- e. We do not give advice to parents unless they ask.
- f. Incident Reports are filed on all injuries
- g. Room needs to be vacuumed after each service.

Those serving in the Nursery or Walkers may meet at 6:30am Sunday mornings or 6:45pm Wednesday evenings for prayer in the Children's Building. If you are unable to serve a particular day please switch with a fellow servant and note any changes on the schedule. If you cannot switch or you know in advance of previous plans please call **Kim** @465-5636

Nursery 1st. Srv.

January	February	March
4th.	1st.	1st.
Kim & Patty	Kim & Patty	Kim & Patty
11th.	8th.	18h.
Ruth & Vanessa	Ruth & Vanessa	Ruth & Vanessa
18th.	15th.	15th.
18th. Kim & Patty	15th. Kim & Patty	15th. Kim & Patty
Kim & Patty	Kim & Patty	Kim & Patty
Kim & Patty 25th.	Kim & Patty 22nd.	Kim & Patty 22nd.

^{*}If you are unable to serve on your scheduled day please switch with another servant or call Kim Burns @909-465-5636

Calvary Chapel

Children's Ministry Elementary Curriculum: **Sunday** Mornings 1998

Jan. 4th.		REVIEW ALL PREVIOUS LESSONS
Jan. 4th. Jan. 11th.	Lesson 31	Joseph Tests His Brothers Genesis 42:1-44:34
Jan. 11th. Jan 18th.	Lesson 32	Joseph Reveals Himself to His Brothers Genesis 45:1-16
Jan. 25th. Feb. 1st.	Lesson 33	Jacob Moves to Egupt Genesis 45:17-50:26
	Lesson 219	Mary Anoints Jesus' Feet John 12:1-8
Feb. 8th.	Lesson 220	The Triumphal Entry Into Jerusalem Matt. 21:1-11
Feb. 15th.	Lesson 226	Signs, End of the Age & the Tribulation Matt. 24:3-28
Feb. 22nd.	Lesson 227	The Second Coming Matt 24:27-31
Mar. 1st.	Lesson 229	The Last Supper Luke 22:7-20
Mar. 8th.	Lesson 233	The Garden of Gethsemane Luke 22:39-53
Mar. 15th.	Lesson 234	Judas Betrays Jesus Luke 22:47-53
Mar. 22nd.	Lesson 235	Peter's Denial John 18:15-18,25-27
Mar. 29th.	Lesson 236	The Sanhedrin, Herod & Pilate Luke 22:66-23:25
Apr. 5th.	Lesson 237	Jesus is Crucified Luke 26-29
Apr. 12th.	Lesson 238	Jesus is Risen! Mark 16:1-11
Apr. 19th.	Lesson 243	Jesus Restores Peter John 21:15-19
Apr. 26th.	Lesson 244	The Assension Luke 24:44-53
May 3rd.	Review	REVIEW ALL PREVIOUS LESSONS
May 10th.	Lesson 245	The Day of Pentecost Acts 2:1-41
May 17th.	Lesson 246	The Early Church Acts 2:42-47;4:32-37
May 24th.	Lesson 247	Peter & John Heal a Lame Man Acts 3:1-26
May 31st.	Lesson 248	Peter & John Arrested & Released Acts 4:1-31
June 7th.	Lesson 249	Ananias & Sapphira Acts 5:1-11
June 14th.	Lesson 250	Stephen Acts 6:1-8:2
June 21st.	Lesson 251	Philip & the Ethiopian Acts 8:26-40
June 28th.	Lesson 252	Saul is Converted Acts 8:1-4; 9:1-22
July 5th.	Lesson 253	Peter Raises Tabitha Acts 9:36-43
July 12th.		PROMOTION SUNDAY "ALL ABOUT ME"
July 19th.	Lesson 254	Peter & Cornelius Acts 10:1-8, 24-48
July 26th.	Lesson 255	Peter's Vision Acts 10:9-16
Aug. 2nd	Review	REVIEW ALL PREVIOUS LESSONS
Aug. 16th.	Lesson 257	Peter is Released From Prison Acts 12:1-19
Aug. 23rd	Lesson 258	Paul's First Missionary Journey Acts 12:25-13:52
Aug. 30th.	Lesson 259	The Jerusalem Council Acts 15:1-29
Sept. 6th.	Lesson 260	Timothy Joins Paul & Silas Acts 16:1-5
Sept. 13th.	Lesson 261	The Call to Macedonia Acts 16:6-10
Sept. 20th	Lesson 262	Paul & Silas are Imprisoned Acts 16:16-40
Sept. 27th.	Lesson 263	To the Unknown God Acts 17:16-34
Oct. 4th.	Lesson 264	The Riot at Ephesus Acts 19:11-41
Oct. 11th.	Lesson 265	Paul is Arrested in the Temple Acts 21:26-22:29
Oct. 18th.	Lesson 266	Paul is Sent to Felix Acts 23:23-24:27
Oct. 25th.	Lesson 267	Paul Goes Before Agrippa Acts 25:13-26:32
Nov. 1st.	Review	REVIEW ALL PREVIOUS LESSONS
Nov. 8th.	Lesson 268	Voyage to Rome Acts 27:1-12
Nov. 15th.	Lesson 269	Shipwreck at Malta Acts 27:13-28:16
Nov. 22nd.	Lesson 270	Paul's Ministry in Rome Acts 28:17-31
Nov. 29th.	Lesson 164	Zacharias and Elizabeth Luke 1:5-25
Dec. 6th.	Lesson 165	Gabriel Visits Mary Luke 1:26-38
Dec. 13th.	Lesson 166	The Birth of John the Baptist Luke 1:39-80
Dec. 20th.	Lesson 167	The Birth of Jesus Luke 2:1-7
Dec. 27th.	Lesson 168	Angels Appear to Shepherds Luke 2:8-20
Jan. 3rd.	Lesson 170	The Wise Men Matthew 2:1-12

Children's Ministry Elementary Curriculum: **Wednesday** Evenings 1998 **REVISED 1/98**

PLEASE NOTE: NO QUARTERLY REVIEWS, INSTEAD AT THE END OF EACH MONTH EMPHASIZE THE THEME WHICH YOU HAVE BEEN STUDYING.

GOD'S CALLING:	
Jan 14th. Lesson 73 Samuel	is Called 1Samuel 3:1-20
	lling of Jeremiah Jeremiah 1:1-12
	's Call Ezekiel 2:1-3:21
GOD'S PLAN:	
	uilds the Ark Genesis 5:28-6:22
	st Passover Exodus 12:1-28
	Helps the Exiles to Return Ezra 1:1-11
	Sacrifices is Fortold Isaiah 53:2-12
GOD'S PROVISIONS	
	Brings Food to Elijah 1Kings 17:1-7
	Saves Her People Esther 8:1-17
	omise of the Holy Spirit John 7:37-39
	al Gifts 1Corin. 12:1-31; 14:1-40
GOD'S PROTECTION	0.0.1.4. 10 118.1.50
	& Goliath 1Samuel 17:1-52
	nt Sees a Fiery Army 2Kings 6:8-23 ry Furnace Daniel 3:1-30
	n the Lions Den Daniel 6:1-22
	led Servants Revelation 7:1-8
GOD'S POWER	neu Servants Revelation 7:1-6
	h the Roof Mark 2:1-12
	alms a Storm Matthew 8:23-27
	Valks on the Water Mark 6:45-52
	aises Lazarus John 11:1-44
GOD'S LOVE	aises Dazarus goini 11.1-44
	Nicodemus John 3:1-21
	t of Love 1Corin.13:1-13
June 17th. Lesson 282 The Fra	nit of the Spirit Galations 5:22-26
June 24th. Lesson 303 Let Us 1	Love One Ânother 1John 4:7-16
GOD'S GRACE	
July 1st. Lesson 162 Ninevel	Repents Jonah 3:1-10
July 8th. Lesson 243 Jesus R	estores Peter John 21:15-19
	OTION WEDNESDAY "ALL ABOUT ME"
	s Therefore No Condemnation Romans 8:1-12
	ce Through Faith Ephesians 2:1-10
GOD'S HOLINESS	
	ah Cleanses the Temple 2Chron 29:3-19
	ed Lips Isaiah 6:1-13
	ears the Voice as of a Trumpet Rev. 1:9-19
	rone Room of Heaven Rev. 4:1-11
GOD'S JUDGEMENT	C I 1 40 D 1 64 FH 11 FH 2C 24125
	Census, Judgement & Purchase of the Threshing Floor 2Sam 24:1-25
	adnezzar Is Humbled Daniel 28-37 riting on the Wall Daniel 5:1-31
	e of the Wheat & the Tares Matthew 13:24-30,36-43
	eat White Throne Judgement Rev. 20:11-15
PLAYING WITH SIN	eat white infone suagement Rev. 20.11-13
	& Eve are Tempted Genesis 3:1-4:1
	ives Abram Genesis 13:6-18
	n Turns from the Lord 1Kings 11:1-13, 41-43
	& Reaping Galations 6:6-10
AVOIDING SIN	······································
	& Potiphar Genesis 39:1-23
Nov. 4th. Lesson 29 Joseph	& Potiphar Genesis 39:1-23 rom Heaven Exodus 16:4-35
Nov. 4th. Lesson 29 Joseph Nov. 11th. Lesson 41 Bread f	
Nov. 4th. Lesson 29 Joseph Nov. 11th. Lesson 41 Bread f Nov. 18th. Lesson 175 Jesus is	rom Heaven Exodus 16:4-35
Nov. 4th. Lesson 29 Joseph Nov. 11th. Lesson 41 Bread f Nov. 18th. Lesson 175 Jesus is Nov. 25th. THANK SIN WILL FIND YOU OUT THANK	rom Heaven Exodus 16:4-35 Tempted Matthew 4:1-11
Nov. 4th. Lesson 29 Joseph Nov. 11th. Lesson 41 Bread f Nov. 18th. Lesson 175 Jesus is Nov. 25th. THANK SIN WILL FIND YOU OUT Dec. 2nd. Lesson 5	rom Heaven Exodus 16:4-35 Tempted Matthew 4:1-11 KSGIVING SERVICE Abel Genesis 4:1-17
Nov. 4th. Lesson 29 Joseph Nov. 11th. Lesson 41 Bread f Nov. 18th. Lesson 175 Jesus is Nov. 25th. THANI SIN WILL FIND YOU OUT The company of the property of th	rom Heaven Exodus 16:4-35 Tempted Matthew 4:1-11 KSGIVING SERVICE Abel Genesis 4:1-17 & Sarai Visit Egypt Genesis 12:10-13:1
Nov. 4th. Lesson 29 Joseph Nov. 11th. Lesson 41 Bread f Nov. 18th. Lesson 175 Jesus is Nov. 25th. THANI SIN WILL FIND YOU OUT The company of the property of th	rom Heaven Exodus 16:4-35 Tempted Matthew 4:1-11 KSGIVING SERVICE Abel Genesis 4:1-17 & Sarai Visit Egypt Genesis 12:10-13:1
Nov. 4th. Lesson 29 Joseph Nov. 11th. Lesson 41 Bread f Nov. 18th. Lesson 175 Jesus is Nov. 25th. THANI SIN WILL FIND YOU OUT Thec. 2nd. Lesson 5 Dec. 9th. Lesson 12 Abram Dec. 16th. Lesson 77 Saul is 1 Dec. 23rd. Lesson 108 Elisha's	rom Heaven Exodus 16:4-35 Tempted Matthew 4:1-11 KSGIVING SERVICE Abel Genesis 4:1-17

PLEASE REMEMBER, LESSON ARE SUBJECT TO CHANGE FOR HOLIDAYS OR SPECIAL EVENTS.

<u>ALWAYS CHECK FIRST</u> YOUR QUARTERLY CURRICULUM COVER SHEET.

Calvary Chapel Chino Hills 5171 Edison Ave., Chino CA 91710 (909)465-WORD Children's Ministry

		DATE	OFFICE		
		DATE_	MENIT.		
		SERVIC	VIEN I		
PLEASE PRINT CLEARLY & USE BLACK INK		BERVIC	<u> </u>		
D.L.#		S.S # _			
NAME	_DATE OF BIRTH		MALE		FEMALE
ADDRESS	CITY				_ZIP
IF MARRIED, SPOUSES NAME		_ PHON	E ()_		
OCCUPATIONWOR	K PHONE ()	_	_MAY WE	CAl	LL WORK
EVERYONE INVOLVED IN ANY PART OF MINIREQUIRED TO HAVE AN ACTIVE MINISTRY Q SERVICE. PLEASE ANSWER ALL QUESTIONS NECESSARY.	UESTIONNAIRE ON	FILE IN	I THAT AI	REA	OF
 Have you ever been convicted of a felony? Have you ever been investigated, to your knowled governmental agency involved with the protection of 	lge, by the Child Prote	ctive Sea	vices, or a	ny ot	ther
If yes, please explain:					
1. PLEASE INDICATE THE AGE GROUPS IN WINFANTS ☐, TODDLERS ☐, 2's ☐, 3's ☐, 4's ☐ 4th ☐, 5th ☐, 6th ☐, MUSIC ☐, OTHER ☐, WE 2. A) WHICH SERVICE ARE YOU AVAILABLE? B) I WOULD PREFER TO BEGIN AS: a lead tea 3. HOW LONG HAVE YOU BEEN A CHRISTIAN 4. BRIEFLY GIVE YOUR TESTIMONY, TELLING	□, 5's □, KINDERG HAT Saturday evening Wednesday evening scher □, OR an as N?	ARTEN	Sunday 1sr Sunday 2n Sunday 3rd	, 2nd	d □, 3rd □,
5. A) HOW LONG HAVE YOU FELLOWSHIPED B) WHICH SERVICES DO YOU REGULARLY C) WHERE DID YOU FELLOWSHIP PREVIOU 6. HAVE YOU PREVIOUSLY BEEN ACTIVE IN ELSEWHERE? IF SO PLEASE LIST WHICH ON	ATTEND? USLY & HOW LONG? ANY OTHER MINIS	? 	ERE AT T	HE (CHURCH OR

7. WHY ARE YOU INTERESTED	IN MINISTERING HERE? _		
8. WE BELIEVE IT IS IMPORTANT SOLID BIBLICAL UNDERSTANDIN STATE WHAT YOU BELIEVE ABOFOR EACH RESPONSE.	IG OF IMPORTANT DOCTRI	NES. IN THE SPACE	PROVIDED, PLEASE
A. DO YOU BELIEVE THAT THE	SCRITURES ARE INFALLI	BLE INSPIRED BY (GOD?:
B . THE SIGNIFICANCE OF WAT	ER BAPTISM:		
C. THE CICNIFICANCE OF THE		DIDIT (CIETC.	
C. THE SIGNIFICANCE OF THE	BAPTISM OF THE HOLY S	PIRIT & GIFTS:	
D. REASONS FOR TRIALS & SIC.	KNESS (ARE ALL HEALED	D?)	
E. ACCORDING TO THE TEACH	ING OF THE TRINITY, IS J	ESUS GOD	WHY IS THAT?
F . PARTURE OF THE CHURCH (WHEN WILL IT TAKE PLA	CE?)	
G. HOW IS SOMEONE SAVED AN	ND HOW CAN WE BE SURE	E WE ARE SAVED?	
9. DO YOU DISAGREE WITH AN WHY?			WHICH ONES, AND
GIVE TWO REFERENCES (TWO I LEAST A YEAR) THIS IS MAN I		O YOU WHO HAVE	KNOW YOU AT
1. NAME	YEARS KNOWN _	PHONE (_)
ADDRESS		CITY	ZIP
2. NAME	YEARS KNOW	PHONE	
ADDRESS		CITY	ZIP
IF YOU DO NOT HEAR FROM US PLEASE CALL THE CHURCH OF			QUESTIONNAIRE,
HAVE YOU BEEN GIVEN A CHII	DREN'S MINISTRY TRAIN	NING PACKET? YES	S 🗆 NO 🗆

Calvary Chapel Chino Hills attempts to provide a safe environment for all who attend, particularly in regard to the children's ministry. We are requiring that those serving in the children's ministry read and sign the following. This information is only for the use of Calvary Chapel Chino Hills and will be kept in strict confidence.

I hereby certify that to my knowledge I do not currently have an active communicable disease (excludes AIDS or HIV positive testing). I also certify that should I become exposed to a communicable disease of which I have knowledge, I will notify Calvary Chapel Chino Hills of such exposure and diagnosis.

Signature	Date

Today's Date:_	/_	_/
----------------	----	----

Calvary Chapel Chino Hills

is committed to providing the best possible environment for the spiritual welfare of our
children. It is never our pleasure to have to repeatedly admonish any child
for disrupting this atmosphere of learning as we take this call seriously and hope you understand.
To the parent(s) of : Your child has been exhorted
today, (and on three other occasions), not to disrupt his/her class any further. We want you to know that we have extended grace toward your child and shall continue to do so. However, we know that as a concerned parent you would like to be aware of any problems that do arise. Should the need arise again, we may have to ask that your child sit with you in the main sanctuary until he/she understands the importance and respect that is due to God's Word. Please pray and then speak to your child regarding this issue of correction. If you feel that this warning is in error, then please contact the Children's Ministry Overseer at (909) 464-1016 or you can contact Pastor Jack a the church at (909) 465-9673 or at his home at (909) 393-7208.
We apologize for the need.
In His Service, The Children's Ministry
Today's Date://
Calvary Chapel Chino Hills
is committed to providing the best possible environment for the spiritual welfare of our
children. It is never our pleasure to have to repeatedly admonish any child for disrupting
this atmosphere of learning as we take this call seriously and hope you understand.
To the parent(s) of : Your child has been exhorted
today, (and on three other occasions), not to disrupt his/her class any further. We want you to know that we have extended grace toward your child and shall continue to do so. However, we know that as a concerned parent you

would like to be aware of any problems that do arise. Should the need arise again, we may have to ask that your child sit with you in the main sanctuary until he/she understands the importance and respect that is due to God's

Word. Please pray and then speak to your child regarding this issue of correction. If you feel that this warning is in error, then please contact the Children's Ministry Overseer at (909) 464-1016 or you can contact Pastor Jack at the church at (909) 465-9673 or at his home at (909) 393-7208.

We apologize for the need.

In His Service, The Children's Ministry

1	Accident Report		
Today's Date	Time of injury	AM /	Teachers Name
PM Child's Name	Child's Age		Followup byRemarks
Parents (What	Ph # at part of body injured)	_	Calvary Chapel Chino Hills 2/95 Accide Today's Date
	cur?		PM Child's Name
TreatmentStatus of child after t	reatment	-	Parents Describe injury (What part
Were parents inform Parents reaction	ed at time of pick up? yes /	no —	How did accident occur? _
Teachers Name	Class		Treatment
Followup by	Date		Status of child after treatme
Calvary Chapel Chino Hills 2/95		_	Were parents informed at the Parents reaction
Today's DatePM	Accident Report Time of injury Child's Age		Teachers Name Followup by Remarks Calvary Chapel Chino Hills 2/95
	Ph # nt part of body injured)	-	Accide Today's Date
	cur?		PM Child's Name
	reatment	_	Parents Describe injury (What part
Were parents inform Parents reaction	ed at time of pick up? yes /	no —	How did accident occur? _

Treatment Status of child after treatment				-
Were parents informed at time of pick Parents reaction	up?	yes	_/	
Teachers Name	Class		_	
Followup byRemarks	_ Date			

Calvary Chapel Chino Hills 2/95

YOUTH SERVING IN CHILDREN'S MINISTRY QUESTIONNAIRE

available to those in 6th grade and above

NAME		AGE	
ADDRESS	CITY_	ZIP	
PHONE	BIF	RTHDATE	
PARENTS: FAT	HER	_MOTHER	
How long hav	ve you been coming to	Calvary Chapel C	Chino Hills?
Have you ma	de a decision to have a	a personal relatior	nship with Jesus
Christ?			_
Why do you \	vant to become involve	d in the Children	s Ministry?
Do you	ı have a daily devotion´		
Describe	your present relationshi	p with the Lord	
COMMITME			
you agree to	it you understand the co follow the guidelines se before signing below.	mmitment you ard before you. Plea	e making, in doing so ase pray about this
signature		date	
serve in minis provide you v	rtant that your parent(stry and be in agreemen with transportation and arr your involvement.	t with you as ther	e may be a need to
signature		date	
Discount		USE ONLY	Stantan Lan
Placement	Service		Starting date

CHILDREN'S MINISTRY GUIDELINES FOR HELPERS AND AIDES

GENERAL GUIDELINES:

- A. Be on time.
- B. Be happy, have a servant's heart.
- C. Be consistent, don't play favorites.
- D. Be attentive, meet the needs of the children.
- E. Be observant, roam around class and let children know you are there.
- F. **Don't** be a goof off. You are not there to play around with your friends. (This is not a hang out)
- G. **Don't** yell or scream. (Proverbs 15:1)

YOUR ROLE AS A HELPER:

- A. To assist teacher.
- B. Get supplies needed.
- C. Pass out papers.
- D. Assist children to and from worship.
- F. Take children to and from restrooms.
- F. Help with craft.

DISCIPLINE IN THE CLASSROOM:

- A. You are not to discipline children.
- B. You are not to talk to parent about child's behavior.
- C. All discipline is to be addressed by the Teacher or Coordinator.

"And whatever you do, do it heartily, as to the Lord and not to men, knowing that from the Lord you will receive the reward of the inheritance; for you serve the Lord Christ."

Col. 3:23 & 24

YOUTH SERVING IN MINISTRY EVALUATION

YOUTH NAME_	DATE			
EX	EXCELLENT	GOOD	SATISFACTORY	NEEDS WORK
ATTITUDE				
RESPONSIBILIT	ΓΥ			
PARTICIPATION	N			
RESPONSE TO AUTHORITY				
INTERACTION W/ CHILDREN				
W/ CO-WORKEI	RS			
	RSEER SIGNATUR			