Servant Team Manual
To whomever is reading this manual:

This manual is a compilation of general knowledge from several individuals’ years in CI. It is my hope that our combined experiences will be helpful to you as you pursue God’s calling for CI during your time at Harvard.

I want to _stress_ that the next year is completely at the discretion of God’s guidance and your preferences. This manual is not intended to influence your decisions; it is merely meant to give you some information to get started – the decisions are yours. If you don’t like some of the suggestions, feel free to ignore them! All of this is just provided to be a jumping off point for your discussions and planning and to help you negotiate some of the details that you will face.

Feel free to add to this compilation so that future generations at Harvard can benefit from your experience. I am confident that God is going to do great things through you and this ministry. Although we stepped down from leadership a while ago, myself and many others continue to pray for you and CI.

In Christ,

Heather Woodruff Grizzle ‘03
Table of Contents
Getting Started with a New Servant Team…………………………………………………………….3

The Servant Team’s Role………………………………………………………………………………..6

Prayer…………………………..………………………………………………………………………….7
Wednesday night meetings……………………………………………………………………………...8

Worship…………………………………………………………………………………………………….7

Life groups……………………………………………………………………………………………….10
Service…..……………………………………………………………………………………………….11

Community Building…………………………………………………………………………………….12

Welcoming the Freshmen..…………………………………………………………………………….14

Annual Fundraising Banquet….....…………………………………………………………………….16

Relating to the Larger Body of Christ..……….……………………………………………………….17

Issues You’ll Have to Address...……………………………………………………………………….18

Administrative Details.………………………………………………………………………………….19

Transitioning to a new Servant Team.…………….………………………………………………….21

Relating to the University……………………………………………………………………………….22
Appendix: Other Documents That May Be Helpful………………………………………………….30
Getting Started With a New Servant Team
It is customary to get the old servant team and the new servant team together for a time of praying, briefing, and answering any questions that you might have. The old servant team is to help the new servant team in any way it can, but the new servant team is in the driver’s seat of that relationship. If the new servant wants to just go ahead and start planning, the old servant team can stay out of the way.

First Meeting Ideas (Courtesy of Pat McLeod)

· First, pray. Spend some time praying, bringing ourselves, CI, Harvard students, the world, and our vision for CI, before God.

· Spend some time talking about the vision, mission and values of CI.

· Discuss our current reality:

· Where we are?

· What are the vital signs of CI in light of our mission, vision and values?

· Numbers of students involved?

· Numbers of those involved that came to Christ through our witness?

· Numbers of life groups?

· Spiritual health of life groups?

· How many life groups are outward looking/actually doing outreach?

· Amount of money we have to work with?

· Leaders?

· Relationships with other groups?

· Spend some time identifying the key strategies toward which the servant team will release our resources and recruit others to help lead.

· Decide on roles/attaching leaders to strategies (not having every servant team member responsible for every thing).

Below is the specific agenda of one transition meeting:
I. Check-in: How are we doing?

II. Overview of Agenda

III. Perspective – Servant Team role and expectation of next few weeks

· The Questions of a Leader: Every follower asks their leaders, “Where are we going? How are we going to get there? Are you going to love me along the way?”
IV. VISION – Where are we going?
· PRAYER

· Strategic Planning

· Developing our vision

V. Critical Path Steps – How are we going to get there?
VI. Situational Analysis – What is our current reality?
· Former ST joins us

VII. Revisit Critical Path Steps

VIII. Assign Roles

IX. Logistics for next few weeks
a. CI Large Group

b. Life Groups?
c. Mission U

d. Leadership Development Process – handout

e. Life Group Leaders city-wide meeting for helping Life groups to outreach

f. Next ST Meeting – Date/Time/Location

g. One Card holder

h. Other

X. Upcoming Priority Events

a. Banquet – set date

b. Veritas Forum?
c. Prefrosh Weekend

d. Freshman Week

e. LGL Training

f. Big Break/Spring Break options

g. Other

XI. Prayer

Scripture Texts for Harvard CI Vision:

· Genesis 12:1-3, Psalm 67, Matthew 28:18-20, Rev 7:9,10 – God’s Plan

· Acts 2:42-47 – The fellowship of believers

· 1Corinthians 10:31 – Living for the Glory of God

· Mark 6:34; Matthew 9:36,37 – Compassion for the lost

· Colossians 1:28,29 – Growing into the image of Christ by His Spirit

· Matthew 9:10-13 – Sending laborers into the harvest

· 2Timothy 2:1,2 – Multiplying discipleship

· Matthew 13:1-9, 18-23 – Sowing broadly to the whole campus

· Ephesians 4 – Unity of the body of Christ; one body using gifts

· Luke 15 – Going after the lost (lost sheep, lost coin, prodigal son)

· 1Peter 4:1,2 – Living as new creations for the will of God

Scripture Texts for Harvard CI Vision:

· Genesis 12:1-3, Psalm 67, Matthew 28:18-20, Rev 7:9,10 – God’s Plan

· Acts 2:42-47 – The fellowship of believers

· 1Corinthians 10:31 – Living for the Glory of God

· Mark 6:34; Matthew 9:36,37 – Compassion for the lost

· Colossians 1:28,29 – Growing into the image of Christ by His Spirit

· Matthew 9:10-13 – Sending laborers into the harvest

· 2Timothy 2:1,2 – Multiplying discipleship

· Matthew 13:1-9, 18-23 – Sowing broadly to the whole campus

· Ephesians 4 – Unity of the body of Christ; one body using gifts

· Luke 15 – Going after the lost (lost sheep, lost coin, prodigal son)

· 1Peter 4:1,2 – Living as new creations for the will of God

Scripture Texts for Harvard CI Vision:

· Genesis 12:1-3, Psalm 67, Matthew 28:18-20, Rev 7:9,10 – God’s Plan

· Acts 2:42-47 – The fellowship of believers

· 1Corinthians 10:31 – Living for the Glory of God

· Mark 6:34; Matthew 9:36,37 – Compassion for the lost

· Colossians 1:28,29 – Growing into the image of Christ by His Spirit

· Matthew 9:10-13 – Sending laborers into the harvest

· 2Timothy 2:1,2 – Multiplying discipleship

· Matthew 13:1-9, 18-23 – Sowing broadly to the whole campus

· Ephesians 4 – Unity of the body of Christ; one body using gifts

· Luke 15 – Going after the lost (lost sheep, lost coin, prodigal son)

· 1Peter 4:1,2 – Living as new creations for the will of God

The Servant Team’s Role

The primary role of the servant team is to steward the vision of our ministry and welcome God’s work in each of us. Much of the other responsibilities can be delegated, but this area needs to be your focus. A few years ago we had a “vision day” where we invited everyone to brainstorm about the coming year.
We did a fair amount of brainstorming and asking for feedback from the community at the beginning of our term – that helped us to see the needs of the group for the coming year. We also appointed a bunch of people to work on areas of our ministry because we knew we couldn’t do it all on our own. We created teams of people to work on the social aspects, worship, Wednesday night development, prayer, and service. There are plenty of other areas that could be designated, but those should give you some ideas to think about.

Each year there is a different balance between what the servant team does and what life group leaders and other leaders do for the fellowship. You will have to strike your own balance, but it should be made clear every year that the servant team is by no means the only leadership body of CI – everyone has a part in this ministry.

The rest of this document includes other areas that your ministry will require, but always remember to keep the vision as your primary focus as a team – praying, discerning what God wants for CI, and helping to enable members of CI to implement God’s plans for the group. What an awesome privilege.

Prayer

As a servant team, one of the biggest responsibilities is nurturing the spiritual atmosphere of CI, and one of the biggest ways that people need motivation is in the area of prayer. It can be hard to get people to come out and pray sometimes, but make it clear that it is our first priority and people will respond. Here are some other ideas to facilitate prayer…
· A recommendation for you: schedule prayer! The growth we have experienced in our community is a direct result of God’s responding to our prayers.

· Having a few times during the week for prayer might be best since it seems like everyone has different conflicts each night.

· Have a prayer coordinator; this will ensure that someone is constantly looking to bring our community into prayer.

· Ask each life group to be responsible for praying each night so that there’s always someone praying on campus?

· Link with AIA’s prayer efforts

· Help those who haven't been to CI for very long to understand why it's important to pray. Topics for discussion include:
· Why we pray
· What is the meaning behind it
· How we pray
· What happens when we pray
· The alpha book has a great lesson on prayer.
· One thing that we was announcing prayer at CI and telling people that if they could only do one thing each week, we would rather them come to prayer than to large group. People didn’t make that trade-off, but it let them know how serious we were about prayer.
· Have a topic for prayer each week, in addition to usual requests (world event, campus issue, etc.)

· Pair up people in life groups to pray for each other – you can start slow with 5 minutes a day or something to ease people (especially new Christians) into the habit.

· Pair up life groups to pray for each other over the summer.

Wednesday Night Meetings
Speakers

· Having one person in charge of speakers seemed to work pretty efficiently. On some servant teams we rotated that responsibility and it did not seem as effective.
· We asked for recommendations at the beginning of every semester of students who wanted to speak and recommendations of local (or distant) speakers who people wanted to hear. We really liked having some students speak since students have a pulse on the particular struggles of our community, but again, that’s up to you.
· One thing that we did was to pair up every student speaker with one or two other people who were responsible to pray and talk with the student speaker about their talk. This helps in terms of accountability so that someone doesn’t write the entire speech the night before in a panic, and it also allows another student to grow by helping another person to succeed (a good servanthood principle, we thought). This also ensures that the person in charge of speakers doesn’t have to help every student speaker write their talk.
· Brian Emmet has volunteered to be our “backup” speaker in case someone cancels at the last minute or we can’t get a speaker. He is a good person to keep in mind if you ever get in a bind. But don’t let this role keep you from inviting him to speak on his own – he’s great!

Worship
· We had one person on the servant team be the “point person” for worship. Even though there will be many other people working on this area of the ministry, it is good to have someone checking in every once in a while.

· Try to coordinate the worship team with the topic that the speaker will be presenting, if possible.
Logistics
· Reserving rooms

· Quincy JCR – you can reserve every week of the semester, but the list for reservations doesn’t come out until the first day of the next semester. Unfortunately, you can only officially reserve Quincy until 9pm
· Winthrop JCR – you can only reserve every other week, and a member of Winthrop house has to do the reserving. Winthrop is extremely popular, so if you want it for next semester at all, you should send someone on the first day of the second semester.
· Leverett JCR – you can only reserve the room 72 hours before the event starts. A Leverett house member should email kholbr@fas.
· Ticknor Lounge – email hcdrooms@fas to reserve. It usually takes a week to get it reserved, so it’s not a good last minute option.
· My biggest recommendation I have for you all is to pick one of you to be in charge of the logistical details on Wednesday night. That shouldn’t mean that the one person does all the work for them, but it’s good to have someone coordinating all the details, such as:

· Room reservation

· Getting the speaker’s introduction correct

· Making sure the speaker knows how long they should talk, the format of the meeting, how many people will be there, what time we start and end.
· Getting the speaker water, a chair, or a music stand if they need one

· Finalize any announcements if the emcee forgets

· Just generally watch to make sure that the night goes okay (answering questions if a tutor or someone comes to the door, announcing any post-CI plans, etc.)

· On Monday of the week, remind the life group that is hosting that they need to

· 1) come early and help greet

· 2) have someone buy snacks

· 3) have someone emcee

· Giving all the appropriate information to the Emcee (speaker’s information, announcements, schedule, etc)

· Most emcees are nervous, so it is helpful if you encourage them beforehand and afterwards, and be ready to help them out if they forget what they’re supposed to be saying.

Life Groups

· Organization

· Someone needs to be the administrative liaison between new people who want to join a life group and life group leaders so that new people get plugged in. This person has to be responsible for collecting sign ups each week at CI, emailing them, and making sure those loose ends get tied.

· Training

· The big day of training at the beginning of the year is extremely helpful. It helps set the tone and lets people know that leading a life group will require effort and time from them. Having training every other week or so is important not only so that we keep refining our skills as facilitators, but also just be able to check in with groups that are not doing well and see what we can do to encourage them. The sharing of ideas and accountability that happens in those groups is really good for life group leaders.

· As with most things in CI, this is one area where it really helps to get people’s opinions on what they want to learn, what skills they still need to develop. Asking for feedback on topics to cover is especially helpful in this area.

· Utilize the wisdom of Pat, Tammy, and other Campus Crusade staff and local clergy to teach the life group leaders.

· Leadership Accountability

· I tried to check in with most of the women’s life group leaders every couple weeks – I met with a lot of them regularly to chat about their groups and do my best to get them resources that could help them, whether that was books or other materials or connecting them with people who could teach and help the girls grow. Just keeping in touch with all the leaders, just to make sure they’re doing okay personally, is a good idea. Be sure to also let them know that if they ever have any questions, they can always come to you; keeping the door open for questions and help is the key. I think it is helpful to have a separate person be the point person for the women’s groups and the men’s groups.

· Get local alums involved in mentoring leaders! (Jon and Jill Lim, Justin and Jana Micomonaco, Aaron and Andrea Zimmerman, etc.)

Other ideas

· Keep encouraging new leaders! The long-term strength of life groups depends on each life group leader helping to raise up leaders within his or her group. Encourage each leader periodically to be thinking about who from their group they have trained to lead the following year.

· “Commission” life group leaders at CI one Wednesday – bring them up to lay hands on them and pray for them. This reminds the life group leaders that the privilege and responsibility for leading and owning CI falls to them as well as to the servant team. This is another way to let frosh/visitors know that life groups truly are the core of our ministry.

Service

Things we have done in the past:

· Sandwiches for Starlight ministries

Starlight is a ministry to the homeless in Harvard Square.

· People Required: 10-15 people (can do with less)

· Time required: 1 hour

· Schedule: Wednesday nights

· Someone should usually buy the jelly, peanut butter, bread, and sandwich bags

· It’s to do this project after CI with a group, and a great way to support our brothers and sisters in starlight

· Angel Tree ministry

Angel Tree is a ministry run by Prison Fellowship Ministries that brings Christmas gifts to children whose parents are in prison.

· Requires: 1 person’s time, everybody’s money

· Time required: almost nothing

· Schedule: the month before Christmas

· Because Angel Tree usually requires that you deliver gifts on Christmas (and we’re usually not in Cambridge), it is best to make our contribution monetarily.

· In the past we have collected money at CI by having people donate as they feel led. Then one person can visit the Prison Fellowship Ministry website (www.pfm.org) and make our donation by credit card.

· Trash Outreach
· People required: As many as possible, but a few can do it

· Schedule: Anytime!
· Cost: Nothing

· Time required: A few hours

· Har’d Corps.
· People required: Varies

· Time required: One Saturday (or non-school day)

· Schedule: Once a year

· Work with organizers on campus to get a CI/AIA team

· Chelsea After School Project

· Schedule: Once a week

· Requires: 10-12 people, strong coordination with the school (Tim Howard, principal)

· Cost: materials for kids activities, transportation

· Food Pantry Volunteering (Boston Food Pantry, others)
· Schedule: Once a month

· Requires: About 30 people with 2 contact people to organize it
· Cost: Pay for T tokens/cabs

Community Stuff

Things we have done in the past:

· Real Life boat cruise

· Tailgates at football games

· “Best Night of Your Life” – a scavenger hunt and activities day that ended with a dinner at a home nearby.

· Birthday night in CI – celebrate everyone with a birthday that month on the first CI of the month (someone should track birthdays for the group).

· Compile a summer address list so people can keep in touch over the summer months.

· Do occasional separate men’s/women’s events

· Encourage people to invite CI-discuss when they have parties, invite people over to watch a movie or hang out. Inviting people to join you for casual stuff fosters community in a unique way.

Great testimony: A senior who just started coming to CI this year said something so incredible after only ONE week at CI that I thought I should share with you all. She said, "I work at UniLu each week, I go to Memorial Church, and I'm a religion concentrator. But this is the community that I've been searching for all along." At a place like Harvard that can be pretty isolating, we can really show Jesus' love by just being a loving and fun community.

CI SURVEY

Every community is different, so to facilitate the best group for the specific individuals who are involved requires finding out what they want. One year we did a survey to find out some specific answers from which we could guide the way we led the group. Here is the text of the survey:

Which activities did you participate in this year?

Women's Life Group

Men's Life Group

Tuesday night prayer meeting

Wednesday Night Large Group

Athletes in Action Large Group

Community Team meetings/events (please specify)

Worship team

Starlight sandwich nights/nights working outside for Starlight

Alpha program

Fall Boston-area retreat

Northeast Winter Conference (Mission U)

Tony Campolo at Memorial Church

Unity worship with Jim Wallis and Urbana ministries

Paintball with the Secular Society

Other (please specify):

1) Which activities did you find most fulfilling? Why?

2) Which activities did you find least fulfilling? Why?

3) Did you miss any of these events that you wish you could have attended? What would encourage you to attend in the future?

4) How have you liked your life group? What, if anything, would you change about the life group structure or curriculum?

5) What, if anything, would you change about Wednesday night meetings?

6) Do you feel comfortable bringing non-Christian friends to Wednesday nights? If not, what would make you more comfortable? Do you want to bring your friends with you?

7) What, if anything, should we do more of? Prayer? Worship? Service? Social Stuff?

8) What, if anything do we do too much?

9) Are there any topics you would like to see us explore as a fellowship?

10) What could we change to help you grow more as an individual?

11) If you could make CI your ideal fellowship, what, if anything, would you change?

12) Any other comments? Be Bold! You won’t offend anyone!

Welcoming the Freshmen
The first thing to remember in planning freshmen activities is to be sure to let the underclassmen lead the planning. This doesn’t mean they need to do all the work, but it’s important to make sure that there will be people at CI next year (when seniors have left) who know what to do for this very important time of the year.
Things to do for freshmen:

· Plan booth for activities fair

· Plan introductory night for CI

· Plan introductory social event such as Klondike night (this can be combined with the first CI meeting or done separately)

· Have upperclassmen meet freshmen at John Harvard statue (or some other well-known location) to lead them to the first few CI meetings
· Prayer and fasting – During the first 6 weeks of college, people are perhaps the most receptive to new ideas as they will ever be. Pray for the new class that they would experience God’s love at Harvard.
· Get in touch with the freshmen that signed up at the activities fair

· Bring them care-packages before the first CI, but not so soon before that they forget about the meeting.

· Deliver the packages in person. Historically, we have gone in pairs (a guy and a girl) to drop the care packages off with those that signed up.
Other ideas we’ve done in years past:

· Work with the other fellowships to do a freshman BBQ in the yard right after the freshman activities fair. This is a great way to serve the entire freshman class and work with the other fellowships towards a common goal.

· Compile a list of “what I wish I had known” for freshman – this is a great way to help ease their transition into college life.

· Compile lists of CI students and their:

· Concentrations

· Cores taken

· Extracurricular activities

· Freshmen can contact people to talk about their experiences

· These lists can be very helpful to freshmen, and also make clear that CI is interested in helping them succeed in their first year.

· Trash pickup: By the end of moving in, the freshmen will likely have accumulated enough garbage to be worth picking it up for them. This is also a great way to allow eager freshmen to get involved. Pick up the garbage for the entire freshman class and overflow the Weld Hall trash room (very satisfying sight, I must say).

Big Sib/Little Sib Program

The Big Sib/Little Sib program was created to help plug in freshmen right away. The KEY to the program is making sure that all the Big Sibs contact and encourage their little sibs regularly (unless, of course, the little sib asks to be left alone!)

· Have a coordinator who can organize the program and keep reminding big sibs to reach out to their little sibs.

· Assign little sib(s) to upperclassmen who volunteer to be big sibs.
· Have each upperclassman email their little sibs, introduce themselves and explain the CI Big Sib Program.
· Tell them you'd like to help them with any questions or problems they might have, and maybe invite them to grab a meal with you. Keep it up until they are responsive or bluntly state that they're not interested.

· Get to know them better, try bringing them to CI or getting them to another fellowship, again until they get plugged in or tell you that they're not interested.

· Physically meet them at their room and bring them to CI during one of the first weeks, if they are receptive to coming. That way they know someone at the meeting, and they've got a date with someone else, making it less likely they'll skip out at the last minute.

Annual Fundraising Banquet

Elements needed:

· Student director for banquet

· This person is responsible for coordinating all aspects of the banquet and helping to identify the people who would best fit into the following roles. This person is *not* single-handedly responsible for making sure that CI makes all of the money it needs in this night. Pat will help by following up with previous donors, and other money comes in for CI other than this night. The student director should not feel the weight of earning all of CI’s money on their shoulders; rather, they should do their best to coordinate the banquet in such a way that facilitates new gifts and continued donations. They are the point person and the person that is ultimately asked to make this night happen.

· Student testimony

· Student Emcee

· Special music (usually one or two pieces from a student musician)

· Technology person to coordinate music, microphones, and video presentations.

· A person to ask the audience to give financially to the ministry (can be a student, a previous donor, or a staff member).

· Students to help with registration at the beginning

· Students to be table hosts

· Volunteers for other tasks:

· Stuffing invitations,

· Following up by phone to the invited guests

· Greeting people/talking to them during the reception hour

· Making announcements at CI (usually student director does this)

The biggest thing that students in CI can do to be helpful is to invite people in their lives who might be interested in attending – even if they can’t give money, they should be invited to learn about the ministry and pray for us. Don’t be afraid to invite!

Other required details:

· Program

· Materials for guests to take home about the ministry, including next year’s budget, plans for the coming year, and a snapshot of the ministry’s growth this year.

· Door prizes – one for each table.

· Gifts for donor/other speakers (not student speakers).

Relating to the Greater Body of Christ

Campus Crusade

The exact nature of your relationship with the Campus Crusade staff is up to you, but I recommend that you utilize the blessing that they are. Feel free to utilize Pat as a resource. He has a heart for Harvard and would be willing to help in any way that he could. Tami McLeod is also a great resource for discipleship.

· Retreats:

· The Northeast Conference - Mission U in Hartford, CT, in February.

· Spring leadership conference for Boston campus leaders – at Camp Aldersgate in Rhode Island.

· This has always been a really fruitful time of planning for us. The more people you invite, the better brainstorming and praying for the campus you will have.

· Fall retreat in September at Camp Brookwoods in NH

· The Ivy Leadership Conference is in November, and this retreat is by invitation only.

· Real Life is at Harvard every Friday night, so to the extent that you have the time to attend and connect with other students from Boston, it can be helpful.

· Other Boston metro activities, such as the boat cruise, the Harvest party, dances, and other events are great ways to meet other Christians from the Boston area and be more involved with Campus Crusade.

Unity with the Body of Christ at Harvard

· We put an emphasis on working with other fellowships in past years, and I would encourage you to at least sit down with the other fellowships and get to know their leadership a bit.

· Harvard-Radcliffe Christian Fellowship (HRCF)

· Asian-American Christian Fellowship (AACF)

· Baptist Campus Ministry (Kaleo)
· Reformed Christian Fellowship (RCF)

· Asian Baptist Student Koinonia (ABSK)

· Orthodox Christian Fellowship

· CSA

Issues You’ll Need to Address…

Criticism

· No matter how well this year goes, there will be people who disagree with your choices and think that you should have done one or two things differently – and that is OKAY. It took a long time for me to realize that neither CI nor I could meet everybody’s needs, and that’s not our goal. We are here to try to help people grow closer to the Lord and invite others to have a relationship with God; we can’t do it all.

· Encouragement

· One of the things that we worked really hard on this year was raising up younger leaders. It is often really hard to delegate responsibilities, but I think the process is WELL worth it in the long run. When something needs to be done that could be delegated, I would encourage you to ask for help. It is vital that you raise leaders that will be able to replace you next year; if you do it all yourselves, no one will know what to do. For example, pick a couple sophomores to plan the freshman week activities – it will be a great investment in future leaders.

· Encouraging new leaders and thanking people for jobs well done is also key – we sent a note of encouragement to everyone who did things well this year. It wasn’t contrived; we just took the time to deliberately let people know we appreciated their efforts. This went a long way towards building community, building up new leaders and fostering a spirit of encouragement that really builds intimacy in CI.

· Social Dynamics

· It is important for the servant team to be responsible for fostering an open and inclusive atmosphere. Unfortunately, inclusiveness can often be very different from just having a good time. Try to be vigilant about including new people; if you see someone who you don’t recognize, the servant team should definitely be the ones who make contact with them if no one else does. Try to be sensitive to the way people are feeling in social situations. I only realized in my senior year how intimidating CI is to MANY people, and it is vital that we try to include those people. We especially tried to work on this by always having Emcees and worship leaders introduce themselves so that no one felt like they didn’t know the people up front. It is vital that we find ways to make CI appear like less of an insider club and more of an open and welcoming community. Part of this also includes guarding the tone of gatherings, working to make them encouraging rather than a trading of sarcastic jabs, etc. I hope I’m not sounding too preachy, but I have become particularly aware of these issues as I have talked to a lot of people this year and seen how CI often made them feel really insecure. Harvard makes people insecure, and I hope that CI can be a place where people don’t feel like they always have to be “on” to fit in. Okay, I’m off my soap box now(
Administrative Details

Financial Stuff

· One of you will need to be the contact person for financial stuff, such as reimbursements. One person on the servant team gets a credit card that is connected to the CI account. The process takes a while, so get started with the application early.

· The financial person is responsible for collecting receipts and getting them convenience checks in an organized fashion. To reimburse people, collect the person’s name, address for mailing, phone number, the receipt, and a description of what was purchased. (e.g. Bozo the Clown, 123 Adams House, 493-1000, Snacks for Wednesday nights). I usually write a list of all the reimbursements and attach the receipts in order with the corresponding name on each receipt.

· The fundraising banquet always provides a healthy amount of money from which CI can operate for the coming year. Work with the Campus Crusade staff to ensure that money gets spent according to the servant team’s priorities.

· In the past, a donor has also given us freshman survival kits, which is an expense of several thousand dollars that allows us to reach out to the freshman at the beginning of the year.

· The budget has always been very loose, but here is a sample budget from past years that can be adjusted:

EVANGELISM- BROAD EXPOSURE STRATEGIES

Newspaper Ads
$2,000

Freshman Survival Kits
$5,000

Publicity and Flyers
$500

Evangelistic Outreach Events
$1,050

Food & Entertainment

$1,000

Materials
$1,500

Total
$17,150

EVANGELISM - ACADEMIC STRATEGIES

Veritas Forum
$1500

Guest Speakers
$1,000

Publicity and Flyers
$250

Total

$2,750

CHRISTIAN GROWTH AND DEVELOPMENT

Small Group Bible Studies
$350

Large Group Meetings

$1,360

Resource Library
$500

Materials
$1,000

Total

$3,310

LEADERSHIP DEVELOPMENT AND SENDING

Conferences and Mission Projects - Student Scholarships
$6,000

Leadership Training Weekend
$560

Ivy Conference
$1,500

Total
$7,500

OFFICE AND ADMINISTRATION

Operations Coordinator
$4,000

Office Equipment
$1,000

Campus Newsletters
$400

Printing, Postage, Stationery
$650

Website
$100

Fundraising Strategies
$5,000

Miscellaneous Expenses
$500

Total
$12,050

SUMMARY TOTALS

Outreach and Evangelism

$19,900

Discipleship, Leadership Development, and Sending
$10,810

Office and Administration

$12,050

Staff Salaries and Benefits
(4 Full-time Staff)
$109,000 (raised individually by staff)
Total Budget
$151,760

Worship License

Church Copyright License Number: 2291392

Details: Email license@ccli.com
LICENSE APPLIED FOR:

Type: Church Copyright License

Size: B

Transitioning to a New Servant Team

· The selection committee in past years has been comprised of the Campus Crusade leadership, and the current servant team.

· Ask for nominations from all of CI, to be sure that everyone has a chance to be involved in the process.
· Ask for suggestions for structure of the team in case people have ideas about how to improve on the structure of the previous year.
· To maintain the January turnover time, the following schedule is best:

· Last 2 weeks in November ask CI (in email and paper form) to submit nominations for people who should be on the Servant Team
· Do interviews (no paper applications, but we will provide a few questions ahead of time for people to think about) the first week of December.

· Announce the new servant team at CI, pray for them at the last CI of the calendar year.

· Over Christmas break and reading period, we can help the new peeps get acquainted.
· Reserve rooms for them for January, just so they don't have that detail to worry about. You can help them find speakers for January if they want your help, otherwise, let them run with things.

· Throughout the end of December and early January, help the new team as much as they need, but we can also feel free to stay out of their way if they're ready to roll.
· Be available to give feedback/answer questions if they need it any time in the second semester.

If you want to have a paper application before the interview, here is a previous application that was used for servant team selection:

1) How would you describe your relationship with God? How did you come to know Him?

2) Please describe how long and in what capacity you have been involved in Christian Impact at Harvard. (Please include your small groups)

3) What do you believe are your gifts (spiritual and otherwise) that can be utilized to build up CI?

4) What is your vision for Christian Impact for these next two semesters? (What would you like to see CI do? Who would you like to reach?) How would you accomplish your vision?

5) Name at least 2 people who best understand your relationship with God and your working relationship with others. (Small group leader, Servant Team member, Campus Crusade for Christ staff person, friend, coworker) Please include their phone # and email address.

6) If asked to be on the Servant Team, would you agree to abide by certain theological and administrative group norms? Please explain why or why not. (To view Campus Crusade for Christ’s statement of faith go to http://www.ccci.org/faith.html.)

7) If you are interested in serving on the Servant Team, would you be willing to commit for 4-6 hours a week exclusively to it?
Relating to the University

Be sure to keep on the ball of the two important times of the year for student organizations:

· Freshman week

· Pre-frosh weekend

The university requires that you plan events for these two times very far in advance (by April, I believe, for freshman week in September), so make sure to be in touch with the coordinator of student activities in the dean’s office if you haven’t heard about the meetings and activities fair details; there is a high probability of getting shut out of these activities if you’re not careful.

Necessary Communication with the Administration

August/September:

· Touch base with the Coordinator of Student Activities in the Dean’s Office to ensure that CI is registered for the activities fairs.

· You should also receive an email in late August with the details.

· An email should be sent to you the week before freshman week to confirm CI’s participation and category at the fair.

· In case of rain, an announcement will be made by 8:00 PM via email to your contact email address on the evening prior to the fair. A combination of signs, balloons, and Crimson Key guides will mark a clear path to the rain locations at the Science Center and Loker.

October/November:

· A member of the servant team should attend the Presidents/Treasurers meeting with the Dean’s office. They should contact you with more information about these meetings, which are usually about an hour.

· Re-register CI as a student group using the “student organization handbook” that the Deans office provides. This handbook is also available online at http://www.college.harvard.edu/student/handbook/student_handbook.pdf. The materials for this registration are printed below.

· October is also the deadline for the College Activities Fund, another place that you can get grant money for projects, in addition to the UC. For more information, visit http://www.college.harvard.edu/student/activity_forms/actfundapp.pdf
March:

· In the fall the United Ministry puts together a calendar of events that gets sent to freshman over the summer.

· We need to submit to our office a time, place and location for any event(s) in the first couple of weeks by the beginning of April.

· Here is an example of stuff an announcement: “Open House at the Harvard Catholic Student Center. Learn how to become more involved in the Catholic Student Association. All first -year students are welcome to join us for dessert and fellowship at HRCSA, 20 Arrow Street, 6pm.”

· To be included, email uministry@camail.harvard.edu.

April:

· Beginning of April is usually the deadline for requesting a booth for Springfest.

· Around the first week of April, you should email the editor of the Unofficial Guide to Life at Harvard the following information. (Again, check with them if you haven’t heard from them).

· Type of group: (e.g. publication, ethnic, drama, public service)

· Name of group

· Phone number of group office (if applicable)

· Contact person’s name and email (or group email)

· Website

· Description in 85 words or less

· April is the deadline for submitting a listing to be printed in the calendar of opening days. Contact the office administrator at the Freshman Deans Office if you have not heard anything by the end of March. Once the Calendar has gone to print, changes cannot be made.

· Loker Commons (6-4595) is a good place to reserve space for these events, since there are many rooms in a centralized area and freshmen can easily find and attend multiple meetings.

· Space can also be reserved through Dean Illingworth's Office by emailing hcdroom@fas.harvard.edu or calling 495-9065.

· Freshmen Common Rooms are not available.
· To be listed, meetings must be one hour or less in length, and must fall within the designated times. You may not list events which fall outside these times.

May:

· If you want to include materials in the freshman summer mailing, you have to have the materials and a check (usually for $200) to the Dean’s office by mid May. Contact the Dean’s office for more specific information if you don’t receive anything in April.

· The office of the Dean may contact the previous contact for CI and ask for the new contact information. You can save them this trouble by transferring the contact information when you switch to a new servant team. Just call the Dean’s office and ask to whom that new information should go.

Room reservations with the college (lecture halls, Ticknor lounge, etc.)

Here is the information from the university on how rooms should be reserved:

· Please allow 6-10 business days for processing of new requests. Requests given with less than two weeks notice can not be guaranteed space.
· No rooms can be reserved before 8am or past 10pm.
· If more than one person is organizing an event, delegate *one* person to schedule rooms. Multiple requests for the same event can delay the request process.
· When requesting rooms, the following information must be given: name of organization, date and time of the event, preferred room/hall (and alternate spaces), hours needed, expected attendance, nature of gathering, if the event will be open to the public, if admission will be charged, if food will be served, contact name and email address. Failure to provide any of this information may result in a delay in processing the request.
· Request can be made in person in the Dean’s office, by emailing hcdroom@fas or calling 5-9065.
· Please if you are requesting rooms from multiple departments, send hcdroom@fas an email letting us know you’ve found other space. This will allow us to reserve the rooms for another organization.
Office Paperwork
Below is the official paperwork that the Harvard administration requires that we submit each October to remain a registered student group. Using these old copies, you can just replace the details with the appropriate names and you will have your paperwork complete.

Harvard Radcliffe Christian Impact 2002-2003

Officers

Benjamin Grizzle

255 Pforzheimer MC

493-6025

grizzle@fas.harvard.edu

Jeffrey Heck

450 Eliot MC

493-7870

jheck@fas.harvard.edu

Heather Woodruff

444 Leverett MC

493-2740

woodruf@fas.harvard.edu

Description:

Christian Impact is a welcoming community of students who desire to follow God’s will through a solid relationship with Jesus Christ. We believe that a relationship with Jesus provides true Life and Peace, and we seek to share this love that God has given us with those we encounter. We meet in small and large groups to encourage one another and seek a deeper relationship with God. We welcome all students who seek a haven from college struggles or an exploration of God’s love.

Faculty Advisors

Robert Coles

617-495-3736

Fax: 617-496-9911

Department: HMS Psychiatry

Office: Harvard University Health Services

Email: rcoles@fas.harvard.edu

Shawn Achor

617-233-1377

Department: FAS Core

Office: Hurlbut 405

Email: achor@fas.harvard.edu

Harvard Christian Impact

Constitution

I. Name and Mission

A. Name. The name of the organization shall be Harvard Christian Impact (HCI).

B. Mission. The mission of HCI shall be to assist members in their growth as Christ-centered laborers, through development of a heart for God, commitment to each other, and a passion for the lost.

II. Membership

HCI welcomes all members of the Harvard community seeking to grow in their relationships with God. HCI does not discriminate on the basis of race, creed, color, sex, sexual orientation, or physical disability. All undergraduate participants in any activity or program of HCI shall be considered members of the organization, so long as they are affiliated with the College.

III. Leadership

A. Administrative Team. Authority shall be vested in an Administrative Team of approximately four members. The Administrative Team will have authority over all policies, activities, and expenditures of HCI.

B. Selection and Term. The Administrative Team shall be selected each December by its current members. The new term shall commence at the beginning of each spring semester, and last through the end of the following fall semester.

C. President and Vice President. The non-continuing members of the Administrative Team shall select a President and Vice President of the following term (spring through fall). These officers shall organize and preside at meetings of the Administrative Team and oversee day-to-day affairs of HCI.

D. Treasurer. The newly selected President shall appoint a Treasurer, who shall oversee the financial business or HCI.

E. Committees. The Administrative Team shall throughout the year designate committees, which are to include other members of HCI, to oversee other areas of the organization. The committees include (but are not limited to), publicity, social events, worship, Alpha, Small Group Leaders, and outreach.

IV. Amendment

This constitution may be amended by majority vote of the administrative team.

Harvard Christian Impact

2002-2003 Financial Statement
Income: $2000 from a Park Street Church Campus Ministry Grant

Budgeted Expenditures:
Community Team:

$250

(Social gatherings – food, facilities, etc.)

Outreach Team:

$750

(Campus Outreaches – equipment, food, facilities, materials, etc.)
Wednesday Night Team:

$500

(Weekly gatherings – food, honorariums, equipment, etc.)

Publicity Team:

$500

(General and event publicizing – posters, gifts, etc.)

Total:

$2000

Harvard Christian Impact

2003-2004 Projected Budget
Income: $4000 from Private Donations

Budgeted Expenditures:
Community Team:

$1000

(Social gatherings – food, facilities, etc.)

Freshman Team:

$1000

(Freshman Activities Fair, Freshman BBQ, etc.)

Outreach:

$500

(Campus Outreaches – equipment, food, facilities, materials, etc.)
Large Group Meetings:

$500

(Weekly gatherings – food, equipment, supplies etc.)

Retreats

$500

(Scholarships for Retreat attendance, transportation, etc.)

Publicity:

$500

(General and event publicizing – posters, gifts, etc.)

Total:

$4000

Harvard Christian Impact

2002-2003 Membership List

(Note: There is no official membership, but this is a list of individuals who participate regularly)

	Aaron Barth ‘04

Amy Bei ‘03

Mike Blomquist ‘03

Justin Bosley ‘03

Sorcha Brophy ‘05

Eric Cadin ’03

Mike Causey ‘04

Kristen Ceglar

Andrew Chi ‘05

Marguerite Cauble ’03

Jeff Dean ‘06

Melissa Dell ‘05

Sarah Dawson ‘04

John Ellison ‘04

Peter Emmet ‘06

Jack Fadule ‘03

James Fowler ‘04

Lindsay Freeman ‘05

Tim Galebach ‘06

Christian Garcia ‘03

Mattie Germer ‘03

Cecily Gordon ‘05

Benjamin Grizzle ‘03

Richard Halvorson ’03

Erika Hammond ‘05

Virginia Hazel ‘03

Jeff Heck ‘03

Kristen Heyburn

Mark Hill ‘05

Aaron Holzapfl

Colton Houston ‘04

Jordan Hylden ‘06

Erin Kane ‘05

Emily Kendall

Hannah Kenser ‘04

Katherine Kleindeinst ‘05

Mimi Ko ‘06

Marisa Lee ‘05

Hanson Lenyoun ‘03

	Dan Ling ‘04

Benjamin Littauer ‘03

Alecia McGregor ‘06

Ryan McKnight

Maritza Mercado ‘04

Curtis Miller ‘05

Jay Minga ’05

Joel Mitchell ‘04

Alison Niemi ‘03

Patrick O’Donnell ‘03

Gretchen Passe ‘03

Ana Maria Patino ‘03

Roberto Patino ‘06

Mary Ellen Player ’04

Bonnie Poon ‘04

Lisa Puskarcik ‘05

Kori Sauser ‘04

Clara Sceery ‘05

Steve Sceery ‘03

Laura Seaton ‘03

Matt Self ‘03

Megan Sibole ‘03

Mark Silvestri ‘05

Brad Smith ‘05

Jill Stonehouse ‘03

Brent Taylor ‘05

Mel Thakur ‘04

Lara Tully ‘05

Eric Wang ’04

Jamin Warren ‘04

Abby Wild ’04

Christina Winans ‘05

JB Wilson ‘04

Heather Woodruff ’03

Joanna Yeo ‘06

Simeon Zahl ‘04

Appendix: Other Documents That May Be Helpful

Fundraising Dinner Schedule
Time Frame

Run Time
Program

Person Responsible

3:00 – 5:30 PM

Setup/ Sound Check

Paul / Staff / Vols

Registration Review

5:00 – 5:30 PM

Speaker’s Meeting

Paul w/ Speakers

Greeter/Usher Meeting

Paul

Sound/Music/Video check

Greg B

5:45 – 6:15 PM

Punch reception

Table Host Meeting

Paul

6:15 PM

Doors Open to Ballroom

6:25 – 6:28 PM
:03

Welcome for the Evening

? (Emcee)

6:28 – 6:30 PM
:02

Prayer

Pastor Russ

6:30 – 7:10 PM
:40

Dinner/Music

Jeff/Bonnie/Matt

7:10 – 7:15 PM
:05

Announce Program will start

?(Emcee)

in 5 min / rest rooms

7:15 – 7:20 PM
:05

Acknowledgements/Intro

?(Emcee)

Honored Guests / Door Prize

7:20 – 7:40 PM
:13

Ministry Update

Pat

:07

First Half of Appeal

Jim Layman

 intro song / video

7:40 – 7:45 PM
:05

Special Music

Jeff/Bonnie/Matt

7:45 – 7:52 PM
:07

Video

Greg

7:52 – 7:53 PM
:01

Intro Testimonies

?(Emcee)

7:53 – 8:02 PM
:09

Testimonies (2 student/ I giving)
Mattie?/Mike/?

8:02 – 8:03 PM
:01

Intro Main Speaker

?(Emcee)

8:03 – 8:28 PM
:19

Vision Presentation

Steve

8:28 – 8:33 PM
:05

2nd Half of Appeal

Steve

8:33 – 8:36 PM
:03

Complete & Collect Envelopes
Background Music

8:36 – 8:40 PM
:04

Closing Song

Val, Julie, Marissa

8:40 – 8:43 PM
:03

Closing Comments / Prayer

?(Emcee)

8:43 - 8:44 PM
:01

Excuse guests

?(Emcee)

Campus Crusade for Christ | Statement of Faith

The sole basis of our beliefs is the Bible, God’s infallible written Word, the 66 books of the Old and New Testaments. We believe it was uniquely, verbally and fully inspired by the Holy Spirit and that it was written without error in the original manuscripts. It is the supreme and final authority in all matters on which it speaks.

We accept those large areas of doctrinal teaching on which historically there has been general agreement among all true Christians. Because of the specialized calling of our movement, we desire to allow for freedom of conviction on other doctrinal matters provided that any interpretation is based upon the Bible alone and that no such interpretation shall become an issue which hinders the ministry to which God has called us. We explicitly affirm our belief in basic Bible teaching as follows:

1. There is one true God, eternally existing in three persons-the Father, Son and Holy Spirit—each of whom possesses equally the attributes of Deity and the characteristics of personality.

2. Jesus Christ is God, the living Word, who became flesh through His miraculous conception by the Holy Spirit and His virgin birth. Hence, He is perfect Deity and true humanity united in one person forever.

3. He lived a sinless life and voluntarily atoned for our sins by dying on the cross as our substitute, thus satisfying divine justice and accomplishing salvation for all who trust in Him alone.

4. He rose from the dead in the same body, though glorified, in which He had lived and died.

5. He ascended bodily into heaven and sat down at the right hand of God the Father, where He, the only mediator between God and humanity, continually makes intercession for His own.

6. We were originally created in the image of God. We sinned by disobeying God; thus, we were alienated from our Creator. That historic fall brought all men and women under divine condemnation.

7. Our nature is corrupted, and we are thus totally unable to please God. Every person is in need of regeneration and renewal by the Holy Spirit.

8. Our salvation is wholly a work of God’s free grace and is not the work, in whole or in part, of human works or goodness or religious ceremony. God imputes His righteousness to those who put their faith in Christ alone for their salvation, and thereby all justifies them in His sight.

9. It is the privilege of all who are born again of the Spirit to be assured of their salvation from the very moment in which they trust Christ as their Savior. This assurance is not based upon any kind of human merit, but is produced by the witness of the Holy Spirit, who confirms in the believer the testimony of God in his written Word.

10. The Holy Spirit has come into the world to reveal and glorify Christ and to apply the saving work of Christ to all men and women. He convicts and draws sinners to Christ, imparts new life to them, continually indwells them from the moment of spiritual birth and seals them until the day of redemption. His fullness, power and control are appropriated in the believer’s life by faith.

11. We, as believers, are called to live in the power of the indwelling Spirit so that we will not fulfill the lust of the flesh but will bear fruit to the glory of God.

12. Jesus Christ is the Head of the Church, His Body, which is composed of all men and women, living and dead, who have been joined to Him through saving faith.

13. God admonishes His people to assemble together regularly for worship, for participation in ordinances, for edification through the Scriptures and for mutual encouragement.

14. At physical death believers enter immediately into eternal conscious fellowship with the Lord, and await the resurrection of their body to everlasting glory and blessing.

15. At physical death unbelievers enter immediately into eternal conscious separation from the Lord and await the resurrection of their body to everlasting judgment and condemnation.

16. Jesus Christ will come again to the earth personally, visibly and bodily-to consummate history and the eternal plan of God.

17. The Lord Jesus Christ commanded all believers to proclaim the gospel throughout the world and to disciple men and women of every nation. The fulfillment of that Great Commission requires that all worldly and personal ambitions be subordinated to a total commitment to “Him who loved us and gave Himself for us.”

PAGE
17

