

YOUTH MINISTRIES

 hosanna!
2013 | 2014

ISAIAH

35

6 Weeks - Grade 12

Our vision

for **Children's** and **Student** Ministries

(ages 6 weeks through grade 12) is based on Isaiah 35 where God led His people out of captivity and into freedom.

Hosanna! Youth Ministries marks a clear path for our children and students to grow in their knowledge and understanding of God, leading them into a discipleship relationship with Jesus Christ. Key mile markers along the journey:

First Look 6 weeks through Pre-K (Introducing the Faith)

Baptism, Mini-VBS

Preschool 3-5 Years (Introducing the Faith)

Faith Based Nurturing Environment

HALO/Children's Church K-Grade 5 (Learning the Faith)

First Communion, VBS, Small Groups

PowerLife Grades 6-8 (Embracing the Faith)

Small Groups, Retreats, Confirmation, Summer Camp

Catalyst Grades 9-12 (Living the Faith)

Small Groups, Retreats, Impact Trips, Summer Camp

3 - 5 Years

K - Grade 5

Grades 9 - 12

LEARNING THE FAITH
 WEDNESDAY NIGHT SMALL GROUPS
 FIRST COMMUNION | VBS

DRIVE-IN THEATRE
GRADES 3-6
HALO & CHILDREN'S CHURCH

powerlife
 embracing the faith

catalyst
 living the faith

First Look

hosanna! Preschool

IMPACT TRIPS

SMALL GROUP PARTICIPATION

SUMMER CAMPS

SENIOR HIGH RETREATS

SMALL GROUP PARTICIPATION

GRADES 7 & 8 RETREATS

CONFIRMATION

SUMMER CAMPS

6 Weeks - Pre-K

Grades 6 - 8

Welcome to Hosanna!
CHILDREN'S MINISTRIES

I-35 introduces children to who God is and helps them learn what He has done and how big His love is. Through **First Look**, *Introducing the Faith* (6 weeks to Pre-K); **Preschool**, *Introducing the Faith* (3-5 years); **HALO** and **Children's Church**, *Learning the Faith* (K-Grade 5); children experience fun, relevant and age-appropriate worship, Bible teaching, activities, and discover they are an active part of God's story.

Shea Strickland
Youth Ministries Pastor
952-898-9124
sheas@hosannalc.org

Jacqui Koskovich
Preschool Director
952-435-3080
jacquik@hosannalc.org

Amanda F. Peterson
Children's Church Coordinator
952-892-9753
amandafp@hosannalc.org

Irene Mowrey
Baptism Assistant
952-898-9141
irenem@hosannalc.org

Kara Stoerzinger
Children's Ministries Director
952-892-9748
karas@hosannalc.org

Michelle Pellinen
First Look Coordinator
952-898-9455
michellep@hosannalc.org

April Kleinwolterink
HALO Coordinator
952-898-9651
aprilk@hosannalc.org

Nic Riley
Worship Leader
952-898-9655
nicr@hosannalc.org

Michelle Johnson
Operations Coordinator
952-898-9133
michellej@hosannalc.org

Leslie Hanley
Child Care Associate
952-898-9277
leslieh@hosannalc.org

Rachel Stacke
Administrative Assistant
952-898-9148
rachels@hosannalc.org

Children's Ministries
STAFF

INTRODUCING THE FAITH

First Look

6 weeks - Pre-K
Saturdays, 5 p.m. Sundays, 9 & 11 a.m.
Year-round, unless noted
No cost. Online ministry donations accepted.

First Look is a staff-led and parent supported co-op ministry held during weekend services for children 6 weeks through Pre-K. In First Look, children learn age-appropriate lessons that introduce God, His character, and what He has created. Curriculum also offers worship, storytelling, art, activities, and open play.

Register online: www.hosannalc.org/children

Ministry Co-op: Since First Look is a co-op ministry, both the children and their parents are enrolled. Parents assist in the ministry every 5 weeks. Children's Ministries is excited to partner with families in their child's faith development.

Hosanna! Preschool

3 - 5 years
Weekdays, September-May
Morning and afternoon options available.
Cost varies

Hosanna! Preschool is anything but traditional! It offers a faith-based nurturing environment that is child-centered and encourages cognitive, emotional, physical, social, and spiritual development. Using the discovery approach to learning, children develop a positive self-image and experience personal success.

Register online: www.hosannalc.org/preschool

The registration form is available to print-out online, or pick one up from Guest Services.

Questions? Contact Jacqui Koskovich:
952-435-3080 or jacquik@hosannalc.org.

LEARNING THE FAITH

CHILDREN'S CHURCH

K - Grade 5
Saturdays, 5 p.m. Sundays, 9 & 11 a.m.
Year-round, unless noted
No cost. Online ministry donations accepted.

Children's Church is a large group ministry that occurs during weekend services. Children experience a 60-minute service created with them in mind and Jesus at the center. Services include worship, storytelling, games, and activities. Parents drop off and pick up children in the game room.

Register online: www.hosannalc.org/children

HALO

K - Grade 5
Wednesdays, 6:30-7:30 p.m.
September 18, 2013-May 14, 2014
Cost: \$40/child, \$55 after August 19

HALO is Hosanna's small group ministry where children spend time with a group of peers and a Small Group Leader, who facilitates learning the faith by expanding their knowledge of God, His story, what Jesus has done, and how they play an active part in the story. Large group worship, storytelling, and small groups are part of the experience.

Friend Requests: If you AND a friend (in the same grade) choose each other AND BOTH register online by August 19, every effort will be made to place you in the same group.

Register online: www.hosannalc.org/children

Children's Ministries volunteers are essential. Please consider partnering with us in a child's faith journey by volunteering in one of the following IMPACT opportunities:

WEEKEND IMPACT Opportunities

First Look (6 Weeks - Pre-K)

Room Assistant (RA): Assist children and staff during class. Scheduled on a 5 week rotation.

Large Group Teacher: Volunteers with a gift and passion for teaching are needed for teaching during large group. Memorization of a short story is required. All props and videos are provided. Scheduled on a rotation.

Hospitality Team: Welcome and oversee check-in/registration for new children at Guest Services 3 prior to services.

Children's Church (K - Grade 5)

Lead Room Assistant Manager: Oversee game room set-up and assigns Lead Room Assistants.

Lead Room Assistant: Manage the assigned Room Assistant team one service/month.

Room Assistant (RA): Assist children and staff during service. Scheduled on a rotation.

Room Set-up/Tear-down: Set-up for Children's Church Saturdays 3-4 p.m. or tear-down Sundays 12:15-12:45 p.m.

Hospitality Team: Welcome and oversee check-in/registration for new children at Guest Services 3 prior to services.

WEDNESDAY NIGHT IMPACT Opportunities

HALO (K - Grade 5)

Small Group Leader or Substitute: Facilitate small group discussion and activities. Training and materials provided.

Room Assistant: Assist children and leaders during HALO. Scheduled on a rotation.

Large Group Teacher: Volunteers with a gift and passion for teaching.

Supply Team: Ready supplies for Small Group Leaders in preparation for Wednesday nights.

Room Set-Up Team: Set-up rooms for HALO Wednesdays 4-5 p.m.

Hospitality Team: Welcome and oversee check-in/registration for new children at Guest Services 3 prior to services.

Interested in serving CHILDREN'S Ministries in any of the above capacities?

Indicate your desire to serve on your child's registration,

or contact Rachel Stacke: 952-898-9148 or rachels@hosannalc.org

For general volunteer opportunities at Hosanna!, in the community,
and around the world - go online: www.hosannalc.org/impact

KEY MILE MARKERS

FIRST COMMUNION

Minimum Grade: 4

Saturday, November 9, 2013

-OR- Saturday, March 8, 2014 • 9:30-11:30 a.m.

Cost: \$20/child

First Communion helps us discover God's plan, which includes His sacrifice upon the cross and His love for His children. A parent/child class, group photo, Bible, and special family service are all part of First Communion.

Register online: www.hosannalc.org/children

IMPACT: First Communion Volunteers

First Communion volunteers will greet, usher, and serve First Communion to families. Interested? Please contact Rachel Stacke: 952-898-9148 or rachels@hosannalc.org.

CHILDREN'S BAPTISM

Infant - Grade 5

2013: October 12 or November 16

2014: February 8, April 12, May 17, or August 9

9:30-11:30 a.m. • No cost

Children's Ministries is excited to offer traditional children's baptisms. At Hosanna!, we teach that Jesus instituted Holy Baptism, that God truly acts in this sacrament, and that faith is essential for its effectiveness.

Register online:
www.hosannalc.org/childrensbaptism

IMPACT: Children's Baptism Volunteers

Baptism volunteers will greet, usher, and assist in children's baptism. Interested? Contact Irene Mowrey: 952-898-9141 or irenem@hosannalc.org.

Please note: Immersion baptism is available for students and adults. For more information, go to www.hosannalc.org/baptism

Welcome to Hosanna!
STUDENT MINISTRIES

I-35 marks a clear path for a student's personal and deepening relationship with Jesus Christ. Through **PowerLife**, *Embracing the Faith* (Grades 6-8); and **Catalyst**, *Living the Faith* (Grades 9-12); we will equip students with the spiritual foundation necessary to become true disciples of Jesus who impact God's Kingdom.

Student Ministries
STAFF

Shea Strickland
Youth Ministries Pastor
952-898-9124
sheas@hosannalc.org

Jared Van Voorst
Student Ministries Director
952-898-9676
jaredv@hosannalc.org

Kelly Nelson
Operations Coordinator
952-898-9255
kellyn@hosannalc.org

Carter Sample
Middle School Coordinator
952-898-9186
carters@hosannalc.org

Mary Lewy
Administrative Assistant
952-898-9140
maryl@hosannalc.org

Anna Lisa Jensen
Administrative Assistant
952-898-9139
annalisaj@hosannalc.org

Luke Allison
Spiritual Formation Associate
952-898-9193
lukea@hosannalc.org

Brenton Oldman
Missions Coordinator
952-898-9263
brentono@hosannalc.org

David Booth
Worship Leader
952-898-9274
davidb@hosannalc.org

EMBRACING THE FAITH

Grades 6-8 • Worship Center
Wednesdays, 6-7:15 p.m.

September 18, 2013-May 14, 2014

(Grade 8 moves to 7:45-9:15 p.m., March 12-May 14, 2014)

Cost varies

PowerLife is Hosanna's Confirmation ministry. Students experience relevant teaching, engaging worship, creative illustrations, prayer ministry, service opportunities, and interactive small groups.

What do we teach? We will challenge students to embrace the faith and make it their own, walking in God's ways by teaching on such topics as:

- Jesus' Message & Ministry
- Jesus' Death & Resurrection
- The Holy Spirit
- Purity
- Identity in Christ
- Prayer
- Worship
- The Bible
- Sharing our Faith
- Serving Others

Key Mile Markers on a student's journey towards embracing the faith:

- Grades 7 & 8 Retreats
- Small Groups
- Confirmation
- Summer Camp

PowerLife Small Groups are a key component of PowerLife and consist of 8-10 students of the same grade and gender and two Small Group Leaders. For more information on small groups, see page 15.

Can I invite friends to PowerLife?
We encourage students to bring friends, but suggest after visiting twice that they register to be permanently placed in a small group.

REGISTER online: www.hosannalc.org/students
by August 19 for early bird incentives, including a \$35 savings for grades 7 & 8! **Grade 6:** If you and a friend choose each other **AND both register by August 19, you are guaranteed placement together.** After August 19, every effort will be made to honor your friend request, but is not guaranteed.

KEY MILE MARKERS for Grades 6-12

CONFIRMATION (Grade 8)

Confirmation offers students the opportunity to embrace the faith, making their faith in Jesus Christ their own. Confirmation is not the “end” of one’s faith journey, nor is it equivalent to salvation. Confirmation students affirm they are on a personal journey to know Christ more. Participation in Confirmation is an optional part of PowerLife* and students are invited to participate whether they plan to confirm or not. ***No additional registration for grade 8 needed.**

Grades 9-12 interested in participating in Confirmation? For requirements, contact Carter Sample: 952-898-8186 or carters@hosannalc.org.

Confirmation Requirements:

- Participation in Confirmation Prep (Wednesdays, March 12-April 9, 7:45-9:15 p.m.)
- Participation in Grades 7 & 8 Retreats (Boys: November 1-3, 2013 Girls: January 31-February 2, 2014)
- Completion of written Faith Statement (Due March 26)
- Sharing Faith Statement with Leaders (April 9)

What is Confirmation Prep?

The purpose of Confirmation, the Apostle’s Creed, and church history will be taught in an exciting, impactful way.

When do students confirm their faith?

Confirmation Services:

Saturday, May 3, 2014 • 10 a.m. -OR- 12:30 p.m.

Students, grades 8-12, can participate in Confirmation if they confess that they are on a personal journey to know Christ more and complete the Confirmation requirements.

SMALL GROUPS

Small groups create a safe place for students to discuss questions about God, while encouraging each other in their daily walks with Christ. To allow for the rapid growth Youth Ministries is experiencing, when students reach 10 per group, sub-groups will be formed for small group discussion time. In this way, students can enjoy being part of their larger group but continue to invite friends and have more chance for meaningful small group discussions.

RETREATS

Retreats are a key strategy to students in grades 7 through 12 embracing the faith and living the faith. When you register for PowerLife and Catalyst; the registration for an annual retreat is included. Retreats are typically a highlight for students, and a unique opportunity to unplug from everyday routine. This helps build relationships in the small group, and fosters more meaningful discussions on regular programming nights.

LIVING THE FAITH

catalyst

Grades 9-12 • Worship Center
Wednesdays, 7:45-9:15 p.m.
September 18, 2013-May 14, 2014
Cost varies

Catalyst is our Wednesday night Senior High ministry. Students experience relevant and engaging worship, dynamic, Bible-centered teaching, serving opportunities, and interactive small groups.

What do we teach?

We challenge students to live their faith so that God's character becomes evident in every area of their life. Teaching will include such topics as:

- Jesus
- Kingdom Impact
- Character of God
- The Spiritual Journey
- Spiritual Disciplines

Key Mile Markers on a student's journey towards living the faith:

- Catalyst Retreat
- Impact Trips
- Summer Camp
- Small Groups
- Jr./Sr. Spring Retreat

Catalyst Small Groups are the heart of Catalyst and consist of 8-10 students of the same gender and two Catalyst Leaders. For more information on small groups, see page 15.

Can I invite friends to Catalyst?

We encourage students to bring friends, but suggest after visiting twice that they register to be permanently placed in a small group.

IMPACT: Student Leadership

We are passionate about developing our students' God given potential, and invite 10-12th grade students to serve as Student Small Group Leaders, (alongside adult leaders) in PowerLife small groups. For more information, visit www.hosannalc.org/hsmleaders or email: hsmintern@hosannalc.org

Impact Trips offer a variety of experiences for students to live beyond themselves, impact and be impacted by the places they serve, and be blessed by God working through them. It is our desire that these short term trips turn into a lifelong desire to serve this world the way Christ has served us. 2014 Impact Trip information will be available in late, 2013.

REGISTER online: www.hosannalc.org/students by August 19 for early bird incentives, including a \$35 savings! Registration enables students to be placed in a small group. *If you and a friend choose each other AND both register by August 19, you are guaranteed placement together. After August 19, every effort will be made to honor your friend request, but is not guaranteed.*

UNITED

Grades 6-12 • 7-8:30 p.m.
Wednesday, September 18, 2013
and Wednesday, January 8, 2014

A combined PowerLife and Catalyst event!
Grades 6-12 together, with their friends for a high energy and impactful evening. (September 18 Only - Grade 6: Meets with their small groups for the first time, 6-6:45 p.m. before UNITED begins.)

Student Ministries IMPACT Opportunities

Student Ministries volunteers are essential to enable the ministry to happen, for it to run smoothly, and so that Christ can be known by as many students as possible.

To serve at **PowerLife: Wednesdays, 5:45-7:15 p.m.**

To serve at **Catalyst: Wednesdays, 7:30-9:15 p.m.**

PowerLife or Catalyst Small Group Leader: Facilitates discussion and builds relationships in the small groups. Training and small group discussion materials are provided and a Coach is assigned as an added support for this key ministry position. Additional time commitments include a retreat (excluding grade 6 leaders) and coordination of service projects.

Administrative Team: Administrative support on Wednesday nights including assisting at Leader Check-in, counting attendance, and added tasks as needed. Attention to detail is a plus.

Peace Force: The watchful ears and eyes of Student Ministries. Peace Force volunteers ensure the environment is such that students have the opportunity to know Christ more.

Prayer Team: The Prayer Team intercedes for Student Ministries as a whole and prays for individual student and leaders as well. The Prayer Team oversees the small group's experience as they rotate into the prayer chapel. A heart for students and a passion for prayer is all that is needed.

Tech Team: Assist with the technical aspects of running a PowerLife or Catalyst programming evening. Training is provided.

Interested in serving STUDENT MINISTRIES in any of the above capacities?
Indicate your desire to serve on your student's registration for PowerLife or Catalyst,
or contact Anna Lisa Jensen: 952-898-9139 or annalisaj@hosannalc.org.

**For general volunteer opportunities at Hosanna!, in the community,
and around the world - go online: www.hosannalc.org/impact**

Life Hurts

Ages 10-18
Tuesdays, 6:15 p.m.
No registration or cost to attend

Some students are experiencing hurt and need extra support and care above and beyond what they may receive from traditional Youth Ministries programming.

Life Hurts at Hosanna! is created specifically for upper elementary children and teenagers who have experienced hurt, troubled family dynamics, divorce, anger, loneliness, peer pressure, eating disorders, addiction, or depression. This ministry has encouraged and changed the lives of many students with the hope of Christ. For more information, contact Dean Swenson:

Dean Swenson
Family Care & Connecting Pastor
952-898-9135
deans@hosannalc.org

	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
S E P T E M B E R	▲ 1						▲ ● 7
	▲ ● 8						▲ ● 14
	▲ ● 15						▲ ● 21
	▲ ● 22						▲ ● 28
	▲ ● 29						
				11 LEADER TRAINING 6-8 P.M.	12	13	
				18 UNited	19	20	
				25	26	27	

KEY: ▲ First Look ● Children's Church ■ HALO ◆ PowerLife ▶ Catalyst

OCTOBER

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
		1	2 ■ ◆ ▶	3	4	5 ▲ ●
6 ▲ ●	7	8	9 ■ ◆ ▶	10	11	12 ▲ ● CHILDREN'S BAPTISM
13 ▲ ●	14	15	16 NO PROGRAMMING (MEA)	17	18 7 & 8 BOYS RETREAT REGISTRATION & REFUND DEADLINE	19 ▲ ●
20 ▲ ●	21	22	23 ■ ◆ ▶	24	25	26 ▲ ●
27 ▲ ●	28	29	30 ■ ◆ ▶ STUDENT LEADER DEVELOPMENT MTG	31		

DECEMBER

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1 ▲ ●	2	3	4 ■ ◆ ▶ STUDENT LEADER DEVELOPMENT MTG	5	6	7 ▲ ●
8 ▲ ●	9	10	11 ■ ◆ ▶ FOOD DRIVE	12	13	14 ▲ ●
15 ▲ ●	16	17	18 ◆ ▶ SERVICE PROJECTS OFF-SITE	19	20	21 NO PROGRAMMING (CHRISTMAS)
22 NO PROGRAMMING (CHRISTMAS)	23	24	25 NO PROGRAMMING (CHRISTMAS)	26	27	28 ▲ ●
29 ▲ ●	30	31				

NOVEMBER

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
					1	2 ▲ ● 7 & 8 BOYS RETREAT
3 ▲ ● 7 & 8 BOYS RETREAT	4	5	6 ■ ◆ ▶	7	8 CATALYST RETREAT REGISTRATION & REFUND DEADLINE	9 ▲ ● FIRST COMMUNION
10 ▲ ●	11	12	13 ■ ◆ ▶	14	15	16 ▲ ● CHILDREN'S BAPTISM
17 ▲ ●	18	19	20 ■ ◆ ▶	21	22 CATALYST RETREAT	23 ▲ ● CATALYST RETREAT
24 ▲ ● CATALYST RETREAT	25	26	27 NO PROGRAMMING (THANKSGIVING)	28	29	30 ▲ ●

JANUARY

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
			1 NO PROGRAMMING (NEW YEARS)	2	3	4 ▲ ●
5 ▲ ●	6	7	8 ■ ◆ ▶ UNITED	9	10	11 ▲ ●
12 ▲ ●	13	14	15 ■ ◆ ▶	16	17 7 & 8 GIRLS RETREAT REGISTRATION & REFUND DEADLINE	18 ▲ ●
19 ▲ ●	20	21	22 ■ ◆ ▶	23	24	25 ▲ ●
26 ▲ ●	27	28	29 ■ ◆ ▶	30	31 7 & 8 GIRLS RETREAT	

FEBRUARY

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
						1 ▲ ● 7 & 8 GIRLS RETREAT
2 ▲ ● 7 & 8 GIRLS RETREAT	3	4	5 ■ ◆ ▶	6	7	8 ▲ ● CHILDREN'S BAPTISM
9 ▲ ●	10	11	12 ■ ◆ ▶ STUDENT LEADER DEVELOPMENT MTG	13	14	15 ▲ ●
16 ▲ ●	17	18	19 ■ ◆ ▶	20	21	22 ▲ ●
23 ▲ ●	24	25	26 ■ ◆ ▶	27	28	

MARCH

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
						1 ▲ ●
2 ▲ ●	3	4	5 NO PROGRAMMING (ASH WEDNESDAY) CONFIRMATION PREP PARENT MEETING	6	7	8 ▲ ● FIRST COMMUNION
9 ▲ ●	10	11	12 ■ ◆ ▶ CONFIRMATION PREP	13	14	15 ▲ ●
16 ▲ ●	17	18	19 ■ ◆ ▶ CONFIRMATION PREP	20	21	22 ▲ ●
23 ▲ ● 30	24 31	25	26 ■ ◆ ▶ CONFIRMATION PREP	27	28	29 ▲ ●

KEY: ▲ First Look ● Children's Church ■ HALO ◆ PowerLife ▶ Catalyst

APRIL

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
		1	2 NO PROGRAMMING (SPRING BREAK)	3	4	5 ▲ ●
6 ▲ ●	7	8	9 ■ ◆ ▶ CONFIRMATION PREP	10	11	12 ▲ ● (PALM SUNDAY) CHILDREN'S BAPTISM
13 ▲ ● (PALM SUNDAY)	14	15	16 ◆ ▶ SERVICE PROJECTS OFF-SITE	17	18	19 NO PROGRAMMING (EASTER)
20 NO PROGRAMMING (EASTER)	21	22	23 ■ ◆ ▶ STUDENT LEADER DEVELOPMENT MTG	24	25	26 ▲ ●
27 ▲ ●	28	29	30 ■ ◆ ▶			

MAY

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
				1	2	3 ▲ ● CONFIRMATION SERVICES
4 ▲ ●	5	6	7 ■ ◆ ▶	8	9	10 ▲ ●
11 ▲ ●	12	13	14 ■ ◆ ▶	15	16	17 ▲ ● CHILDREN'S BAPTISM
18 ▲ ●	19	20	21	22	23	24 ▲ ●
25 ▲ ●	26	27	28	29	30	31 ▲ ●

hosanna!
youth ministries

9600 163rd Street West, Lakeville, MN 55044
952-435-3332 | www.hosannalc.org

