

**IGLESIA ADVENTISTA DEL SEPTIMO DIA
ASOCIACION VENEZOLANA SUR OCCIDENTAL
MINISTERIO JUVENIL**

A:

Pastores, directores de clubes, presidentes de federación y miembros de los clubes

Queridos líderes, en esta oportunidad me acerco a ustedes, esperando que las bendiciones de Dios estén siendo derramadas sobre ti y la tremenda responsabilidad que llevas sobre tus hombros de guiar a los jóvenes de tu iglesia a la patria celestial.

Ante todo quiero darte mi agradecimiento por los esfuerzos que realizaste por venir a lo que fue nuestro primer camporee de Conquistadores 2015 "Jesús la Única Esperanza" creo que este camporee fue una bendición para todos aquellos que pudieron disfrutar de esta actividad, los eventos, la finca, las capellanías todo fue dirigido por nuestro padre celestial y fue de gran bendición a los 1300 acampantes que nos acompañaron en dicha actividad.

También agradezco a Dios por las 68 almas que llegaron a sus pies y desde ya pido con el corazón, por favor no dejemos solos a estos recién nacidos de nuestra iglesia, que este paso que dieron lo puedan mantener firme hasta la segunda venida de Cristo.

Pero este camporee 2015 ya terminó y tenemos al frente el desafío del año 2016 y por decisión de este servidor con el total apoyo de la administración de este campo hemos separado los clubes de conquistadores y guías mayores para que en este próximo año 2016 cada uno tenga su propio camporee.

Por tal motivo hemos ya desarrollado casi todas las estrategias y eventos que se realizarán en el camporee de Guías Mayores 2016 que llevará por título "TRANSFORMADOS EN CRISTO", este camporee se realizará del 20 al 27 de marzo del 2016 y desde ya estamos orando para que Dios nos provea un buen lugar de acampar.

La inscripción de este evento tendrá un costo de 1500 bs por acampantes, donde ya estará incluido el Seguro Denominacional que tiene un valor de 2 dls por asegurado (para el boletín que viene esperamos mandar un documento de lo que cubre el seguro que usted está pagando), creemos que este dinero será bien invertido y si desde ya haces los planes te darás cuenta que el precio no es tan costo.

También informamos que se está eliminando la inscripción por club, eso quiere decir que daremos por inscrito un club cuando ya se haya por lo menos inscrito un acampante y se provea el nombre del club.

Sin más a que hacer mención de lo que serán los diferentes eventos para el camporee 2016, no está de más recordarte que las oficinas de la Asociación estamos a tus órdenes o a través de los teléfonos 04122360663; 04262527665 y el correo electrónico del departamento.

Dios te Bendiga son mis mayores deseos.
Quien te aprecia y te apoya en oraciones

Pr. Federico Martín
Líder Juvenil AVSOCC

**IGLESIA ADVENTISTA DEL SEPTIMO DIA
ASOCIACION VENEZOLANA SUR OCCIDENTAL
MINISTERIO JUVENIL**

INDICE DEL BOLETIN

DESCRIPCIÓN

PAG

Eventos Pre Camporee
Eventos Bíblicos
Eventos Especiales
Eventos Recreativos

3 - 9
10 - 12
13 - 17
18 - 20

IGLESIA ADVENTISTA DEL SEPTIMO DIA ASOCIACION VENEZOLANA SUR OCCIDENTAL MINISTERIO JUVENIL

EUENTOS PRE-CAMPOREE

➤ ARMANDO TU PLANIFICACION

Objetivos del evento:

1. Incentivar a los clubes a no parar el trabajo que están haciendo.
2. Motivar a que las reuniones de club no sean una improvisación sino algo planificado.
3. Organizar mejor el trabajo de los clubes

Explicación

Esperamos que los clubes puedan planificar sus reuniones cada sábado y/o domingos.

Dicha planificación debe constar de las cosas que va a realizar los días de reunión del club, dicha programación debe tener incluida todas las actividades pre camporee que estamos pidiendo.

Debe ser planificado de la siguiente manera: (ejemplo)

Abril

Fecha	Que se va a hacer	Como se va a hacer	Cuánto va a salir	Qué objetivo cumple
Domingo 12	Se dictara la especialidad de perros	El pastor Federico Martin dictara la especialidad a partir de las nueve de la mañana hasta las 11	Las fotocopias de la especialidad salen 25 bs por miembro	Cumplir el requisito para la investidura de amigo. Cumplir el requisito de la especialidad mensual
Domingo 19	Caminata de 10Km	Realizaremos la caminata de 10Km que será desde la redoma del McDonald hasta el chorro del indio	No tiene costo	Cumplir el requisito para la tarjeta de amigo

Queremos que a partir de estos momentos las reuniones del club no sean aburridas y fastidiosas, más bien queremos que los guías mayores esperen la reunión del domingo o sábado con ansias.

Esta planificación la tienen que realizar mensual tienen hasta en 15 de mayo para realizarla y mandarla de manera digital por los correos que se mencionaran más adelante.

➤ MELODIAS JA:

Objetivos del evento:

1. Desarrollar el talento de los jóvenes de nuestro campo.
2. Crear material que sirva para nuestras actividades.

IGLESIA ADVENTISTA DEL SEPTIMO DIA ASOCIACION VENEZOLANA SUR OCCIDENTAL MINISTERIO JUVENIL

Explicación:

Queremos empezar a tener nuestro propio CD Juvenil y explotar el talento de nuestros jóvenes, por eso hemos incluido como evento pree-camporee esta actividad que llevara por título "Alabanzas JA 1.0"

El club deberá desarrollar un himno juvenil con su pista, su partitura, su letra y su video y así poder recolectar los diferentes cantos para ser puesto en un DVD y crear nuestro primer DVD de "Alabanzas JA 1.0"

Tendrán hasta 16 de noviembre para realizar y entregar dicho canto, para que en el mes de enero 2016 se lance de manera oficial en todo el campo de la Asociación Venezolana Sur Occidental.

Este DVD será utilizado en las Campañas de Jesús en las Calles y de esos mismos cantos saldrá el himno tema.

En este evento no tendremos lugares recibirán puntos aquellos que envíen sus cantos a la asociación y queden dentro del CD.

Desde ya recordemos que la letra debe ser Cristo céntrica, y sus ritmos no deben ser muy "alborotados", evitemos mucha batería en los cantos.

➤ PROYECTO JOSUE 1.0 :

Pronto saldrá un solo boletín para este evento, solo te pido prepárate para ser un instrumento de bendición en las manos de Dios. (ACTIVIDAD QUE VA A SER DIRIGIDA POR LAS DIFERENTES FEDERACIONES DE SOCIEDADES DE JOVENES ADVENTISTAS Y QUE REQUIERE TU APOYO)

➤ INFORMES:

Objetivos del Evento:

1. Motivar a los clubes a no parar en el trabajo del club.
2. Poder reunir información importante de las actividades realizadas.

Explicación:

En el camporee pasado tuvimos la oportunidad de evaluar todos los informes mensuales de trabajo en una sola carpeta por problemas que teníamos por el correo electrónico, pero a partir de este momento ya manejamos nuestro correo electrónico y todos los informes deben llegar vía online a ministeriojuvenilavsocc@outlook.com, o ministeriojuvenilavsocc@gmail.com Este debe ser enviado los primeros 10 días de cada mes informando a partir del mes de Abril, es decir; en los primeros días de mayo informara el mes pasado (abril) y así sucesivamente. Por cada informe que llegue a tiempo recibirán 150 pts y los que lleguen pasados los diez primeros días tendrán un valor de 75 pts, así que mi querido director has los preparativos de poder mandar tus informes a tiempo para que no vayas perdiendo tus puntos.

Solo va a informar la planilla de informe esta no incluye fotos, las fotos van en otro plan.

➤ RED DE TESTIFICADORES ON-LINE:

Objetivos del evento:

1. Motivar a los clubes a ser portadores de luz a través de las redes sociales.

IGLESIA ADVENTISTA DEL SEPTIMO DIA ASOCIACION VENEZOLANA SUR OCCIDENTAL MINISTERIO JUVENIL

2. Utilizar todo tipo de herramienta que sirva para mejorar la comunicación.
3. Dar a conocer a través de las redes sociales las actividades que realizan nuestros jóvenes.

Explicación

A partir de este momento queremos que nuestros clubes comiencen a formar parte de la era tecnológica en la que vivimos y queremos que sea utilizado de la mejor manera, por eso hemos creado la red de testificadores ON-LINE que está dividida en dos objetivos.

1. Informar de las actividades realizadas.
2. Predicar el evangelio a través de las redes sociales.

A partir del mes de junio cada club deberá contar con dos medios de comunicación activos que será los siguientes:

1. Una cuenta de Facebook.
2. Una cuenta de Instagram.

Dichas cuentas tendrán el nombre del club y deben agregarme como miembro para poder estar monitoreándolas.

Para el cumplimiento del primer objetivo usted debe montar fotos o videos cortos de las diferentes actividades que está realizando cada fin de semana en su iglesia y en su club, actividades tales como reuniones de club, apoyo a los programas de la iglesia, apoyo a las actividades comunitarias y videos y fotos de los diferentes eventos pre-camporee.

Estas deben estar de acuerdo a lo que usted está informando mensualmente en la planilla de informe mensual, cada sección de fotos o videos debe tener una breve descripción de lo que está realizando y cuantos miembros de club están presentes, tanto en el Facebook como en el Instagram, aparte de eso la descripción no se les debe olvidar poner el hashtag #guiasmayoresavsocc, #clubesavsocc #jovenesadventistasavsocc

Para el cumplimiento del objetivo número dos hará lo siguiente:

1. Debe por lo menos tener una semana de oración vía online, usted escogerá siete sermones en video de algún evangelista adventista y la subirá cada día a la misma hora el sermón que corresponde para ese día, etiquetando a todos los miembros y amigos del club (incluyéndome a mi Carlos Federico Nicolás Martín Salinas).
2. Montar por lo menos 5 matutinas a la semana, sea la de adultos o jóvenes.
3. debe montar un video o power point una vez al mes con un estudio de una doctrina de nuestra iglesia.
4. Debe etiquetar a los hermanos, miembros de club y visitas en las diferentes actividades de la iglesia (las más resaltantes)

IGLESIA ADVENTISTA DEL SEPTIMO DIA ASOCIACION VENEZOLANA SUR OCCIDENTAL MINISTERIO JUVENIL

➤ DIA DE LA IMAGEN:

Objetivos del evento:

1. Crear un impacto en los diferentes lugares donde se encuentra la iglesia adventista.
2. Crear en el joven un sentido de identidad y pertenencia a la iglesia.
3. Involucrar a los jóvenes de nuestras iglesias en la testificación del evangelio.

Explicación

Esta actividad se realizara el 10 de octubre del presente año, queremos que se dedique el sábado en la tarde o en la mañana dependiendo de la decisión del club para impactar las diferentes localidades donde se encuentran las iglesias.

En dicha actividad usted podrá realizar las siguientes actividades:

1. Serví auto de oración
2. Semáforo 2.0
3. Cantatas juveniles.
4. Clínicas abiertas.
5. El pancartarazo adventista.
6. Marcha de testificación.
7. O cualquier otra actividad que cause un impacto en su comunidad.

Queremos que ese día los miembros del club puedan ir uniformados de gala y que esta actividad sea coordinada por el club y el director de comunicaciones de su iglesia y poder incentivar a que toda la hermandad de su iglesia participe de esta actividad.

No se olvide montar en la página del Facebook las fotos y videos porque de ahí evaluaremos que clubes lo hicieron y cuáles no.

10 de octubre

➤ RECOLECCION ADRA:

Objetivos del evento:

1. Motivar a los miembros del club a participar en la recolección de ADRA.
2. Crear un plan para poder utilizar los recursos recogidos.
3. Crear en la mente del joven que el objetivo de su iglesia es servir a los demás.

Explicación

Esta actividad es un dos en uno y se va a trabajar en las siguientes etapas:

Etapas antes de la Recolección.

1. Usted en el mes de noviembre dará los pases a sus miembros de club para que desde el primer sábado de noviembre ellos empiecen a recolectar con sus amigos, conocidos y familiares.
2. Como club deben definir qué localidad de escaso recurso hay para realizar una actividad social en 19 de diciembre.
3. Debe hacer un censo de cuantas familias va a ayudar y cuantos niños y niñas hay con sus respectivas edades.

IGLESIA ADVENTISTA DEL SEPTIMO DIA ASOCIACION VENEZOLANA SUR OCCIDENTAL MINISTERIO JUVENIL

4. Debe ponerse de acuerdo con el consejo comunal para poder tener el permiso necesario para realizar esta actividad.
5. Debe armar dos logísticas, la del día de recolección sábado 12 de diciembre y la de la actividad comunitaria sábado 19 o domingo 20 de diciembre.
6. Debe crear panfletos y etiquetas a sus potes porque usted saldrá a pedir en nombre de esa comunidad y el proyecto que va a realizar.
7. En el mes de octubre o septiembre pasar el plan por la junta de la iglesia para ser aprobado.
8. Recuerde que debe ponerse en contacto con el director de ADRA de su iglesia.

Etapas en el momento de la recolección:

1. Se espera que ese sábado se pueda tener un culto alusivo a la actividad y una oración de consagración
2. Debe sacar a sus miembros de club uniformados y a los hermanos de iglesia a los diferentes puntos que usted ya designó para recolectar.
3. Debe por lo menos trabajar 5 horas en recolectar para poder realizar la actividad del fin de semana siguiente.
4. Al momento de terminar todos los jóvenes y hermanos deben traer sus potes, tantos los que llenaron ese día como los que se llevaron a sus casas desde noviembre.
5. Debe haber otra oración de consagración para cerrar dicha actividad.
6. Debe quedarse una comisión junto con un anciano y el tesorero para contar todos los fondos recogidos.

Etapas después de la recolección:

1. Hacer los preparativos de comprar todas las cosas que se van a utilizar en la actividad siguiente de impacto a la comunidad.
2. Comprar mercado y regalos para los niños del censo que ya se hizo previamente.
3. Realizar la actividad de impacto a la comunidad con una programación bien hecha donde incluya la entrega de los regalos, mercado, ropa y también haya actividades de recreación para niños y actividades para adultos.

No te olvides de informar en tu página con fotos y videos la actividad que realizaste

➤ DIA DEL CONQUISTADOR

Objetivos del evento:

1. Enfocar el trabajo de los guías mayores en los conquistadores.
2. Celebrar el día de conquistador en cada iglesia donde haya clubes.
3. Lograr abrir un club de conquistadores donde no haya club

Fecha: 19 de Septiembre

Explicación

Queremos que los diferentes clubes de Guías mayores se aboquen al trabajo con los conquistadores y que mejor momento que la celebración del Día del conquistador.

IGLESIA ADVENTISTA DEL SEPTIMO DIA ASOCIACION VENEZOLANA SUR OCCIDENTAL MINISTERIO JUVENIL

Usted debe observar en qué iglesia de su distrito no hay clubes de conquistadores abiertos y así hacer una planificación para celebrar ese día el Día del conquistador, debe lograr que con su apoyo y liderazgo se abra el club en dicha iglesia y pueda comenzar a funcionar.

En este evento se pueden poner de acuerdo varios clubes de guías mayores del mismo distrito para planificar, organizar, y apoyar dicha actividad.

Si en todo su distrito hay clubes de conquistadores formados, entonces hará la celebración del día del conquistador en su iglesia (no se les olvide que como campo tenemos el censo de cuantos clubes de conquistadores hay y donde están ubicados)

➤ ESPECIALIDADES JA:

Objetivos del evento:

1. Desarrollar en los miembros del club el aprendizaje de las diferentes especialidades JA.

Explicación

Queremos lograr que los clubes estén activos la gran mayoría de los meses del año y con esto también queremos que se esté enseñando a los guías y conquistadores diferentes especialidades.

Queremos que todos los meses se dicte una especialidad que será desarrollada de la siguiente manera:

1. Mayo: Actividades Misioneras.
2. Junio: Naturaleza.
3. Julio: arte doméstica.
4. Agosto artes vocacionales.
5. Septiembre: artes y habilidades Manuales.
6. Octubre: Actividades Recreativas.
7. Noviembre: Salud y Ciencia
8. Diciembre: Agro industriales
9. Enero: Actividades Misioneras
10. Febrero: Naturaleza

El informe lo mandarán a través de los informes mensuales, deben incluir que especialidad se dio quien fue el instructor, las notas de los participantes y cuantos estuvieron presentes.

➤ JESUS EN LAS CALLES

Objetivos del evento:

1. Involucrar a la juventud de la iglesia en la predicación del evangelio.
2. Sacar la iglesia a las calles.
3. Motivar a que los jóvenes desarrollen sus talentos.
4. Comenzar a recoger la cosecha del Señor

Explicación

Fecha: 17 al 23 de Enero del 2016

IGLESIA ADVENTISTA DEL SEPTIMO DIA ASOCIACION VENEZOLANA SUR OCCIDENTAL MINISTERIO JUVENIL

Queremos lograr que esa semana los jóvenes de la iglesia salgan a las calles a hacer evangelismo.

Deben ubicar un sitio público ya sea una plaza una calle una cancha, donde los jóvenes del club tendrán su evangelismo esa semana, el club debe organizar la semana e involucrar a todos sus miembros a participar en la semana ya sea dirigiendo el canto, dando la bienvenida, siendo maestros de ceremonia, o predicando.

Esta semana no se puede hacer en las iglesias debe ser por lo menos en un grupo pequeño.

En una siguiente circular estaremos dando mayor información.

EL PODER DEL HÁBITO

Objetivos del evento:

1. Desarrollar en los jóvenes el hábito de hacer su devoción personal.
2. Incentivar a los jóvenes a hacer un compromiso diario con Cristo Jesús.

Explicación

En nuestras oficinas tenemos varios libros que se titula el poder del hábito, es un libro de grandes beneficios espirituales a quienes logran estudiar sus páginas, por eso queremos que los clubes puedan hacer su esfuerzo y lograr que cada unidad de su club pueda adquirir uno y así poder estudiarlo como unidad, puede ser los domingos en la mañana o cualquier otro día, lo importante es que cada miembro de club pueda recibir esta información.

Esta actividad tendrá inicio a partir del sábado 6 de junio con un programa especial, puede ser en horas de la tarde y puede ser en una reunión de club, lo importante es que ese día den inicio a esta actividad y terminara para el 19 de marzo del 2016 con una mega graduación en el Camporee de Guías Mayores 2016.

Lo importante es que tenga la continuidad, es una lección por semana y puede ser a través de clases, grupos de estudio o simplemente a nivel personal como miembro de club, nosotros estaremos realizando una guía de estudio que debe ser llenada por cada miembro y así se podrá verificar que la actividad fue hecha.

NOTA: cabe resaltar que los puntajes de los informes, los estaremos evaluando bajo dos cosas:

1. ***Según la planificación que vayan a mandar (que es el primer evento pree camporee)***
2. ***Las fotos y videos que monten en la página del Facebook y Instagram.***
3. ***Según los informes mensuales que manden a la asociación.***

Esto quiere decir que para tener los puntajes completos de todos estos requisitos que tiene que ver con informes de actividades realizadas deben estar en la planificación que mandaron, deben estar en las páginas de las redes sociales a través de fotos y videos y debe estar reflejados en los informes mensuales.

IGLESIA ADVENTISTA DEL SEPTIMO DIA ASOCIACION VENEZOLANA SUR OCCIDENTAL MINISTERIO JUVENIL

EUENTOS BIBLICOS

TODOS LOS EVENTOS QUE SEAN REALIZADOS CON LA BIBLIA SERAN CON LA VERSION REINA VALERA 1960

➤ **SALMO 119 (un participante)**

El participante de este evento tiene que tener la capacidad de haberse memorizado todo el capítulo del salmo 119, serán dos tipo de evaluaciones una oral y otra escrita, y debe identificar bien los versículos su cita y hasta reconocer si son dos versículos en uno que se les está preguntando (Ejemplo: la primera parte pertenece al versículo 3 y la segunda parte al versículo 120)

➤ **QUIEN QUIERE SER BIBLIONARIO (un participante)**

El participante de este evento participara en un juego de preguntas y respuestas, como quien quiere ser millonario, tendrá cierto tiempo para responder correctamente las preguntas y acumular puntos para pasar a la gran final.

Se evaluaran los evangelios Mateo, Marcos, Lucas y Juan.

Recuerden serán en la versión reina Valera 1960

➤ **DEFIENDE TU FE (un participante)**

el Participante de este evento tendrá que enfrentar los desafíos de un jurado quien lo acusara de algunas doctrinas que para ellos son falsas, este participante tendrá que defender las doctrinas que se le pregunten y hacer una exposición escrita y oral de la doctrina que se le pregunte.

Serán dos evaluaciones

1. Dos exámenes escritos.
2. Un examen oral.

Doctrinas a Evaluar: **La Doctrina de Dios**

1. La palabra de Dios.
2. La deidad.
3. Dios el Padre.
4. Dios el Hijo.
5. Dios el Espíritu Santo

Tomadas del libro las Creencias del Adventistas del Séptimo Día

➤ **BUSQUE RAPIDO**

No podemos dejar por un lado la biblia más rápida, por eso los participantes de este evento tendrán que venir preparados a buscar la cita que le pidan o a cazar la lectura que lee el oficial.

IGLESIA ADVENTISTA DEL SEPTIMO DIA ASOCIACION VENEZOLANA SUR OCCIDENTAL MINISTERIO JUVENIL

Participantes:

Una dama y un Caballero

➤ AQUÍ OBRO DIOS (un participante)

¿Sabes cómo entro la obra a Venezuela? ¿O quien fue José Lamas? O ¿recuerdas cuando fue el año en que se bautizó el primer adventista en Venezuela y dónde?

Pues si no lo recuerdas este participante si debe saberlo, porque el estará en capacidad de responder a las preguntas de la historia denominacional de Venezuela.

El participante deberá estudiar el Libro aquí Obro Dios escrito por el Pastor Carlos Schupnick, un libro que consta de 136 páginas y 18 capítulos.

Este evento se evaluara de forma escrita en tres evaluaciones que estarán divididos de la siguiente manera:

1. Primer examen: Capitulo 1 al capítulo 6
2. Segundo examen Capitulo 7 al capítulo 12
3. Tercer examen Capitulo 13 al capítulo 18.

Estos exámenes estarán formados de Verdadero y Falso, Selección simple, Pareo y desarrollo

Este libro se consigue en las oficinas de la misión con un costo de 350 Bs

➤ VIAJANDO CON PABLO (un participante)

El participante de este evento tendrá que estar preparado a responder quien fue Pablo, su vida, sus viajes y su muerte.

Este evento será de tres evaluaciones escritas que contienen Verdadero y Falso, Selección Múltiple, Pareo y desarrollo y se estará evaluando dos libros:

1. La Biblia con el Libro de Hechos desde el capítulo 8 al capítulo 28
2. Los escritos de la Elena G de White con el libro Hechos de los Apóstoles capítulos, 12,

➤ JESUS HEROE DEL APOCALIPSIS (un participante)

Este participante deberá leer, estudiar y analizar el libro "Jesús héroe del Apocalipsis" escrito por el pastor Mike Tucker, un libro que consta de 178 páginas y 16 capítulos.

Este evento se evaluara en tres exámenes escritos de la siguiente forma

1. Primer examen: Capítulos 1-5
2. Segundo Examen Capítulos 6-10
3. Tercer examen capítulos 11-16.

**IGLESIA ADVENTISTA DEL SEPTIMO DIA
ASOCIACION VENEZOLANA SUR OCCIDENTAL
MINISTERIO JUVENIL**

Estos exámenes estarán formados de Verdadero y Falso, Selección Múltiple, Pareo y desarrollo

Este libro se consigue en las oficinas de la misión con un costo de 350 Bs

IGLESIA ADVENTISTA DEL SEPTIMO DIA ASOCIACION VENEZOLANA SUR OCCIDENTAL MINISTERIO JUVENIL

EVENTOS ESPECIALES

➤ MARCHA

Hemos visto la capacidad que tienen nuestros muchachos en crear, memorizar y realizar las diferentes marchas, por eso no podemos dejar para ese camporeo nuestro acostumbrado evento de marchas

La evaluación será de la siguiente manera:

Cada club tendrá 5 minutos para elaborar su exhibición de marcha, esperamos ver orden Cerrado y pasos especiales con orden cerrado. Se evaluará:

- a. **Uniforme 1-10:** queremos que el uniforme sea un uniforme especial que sea usado solo para la marcha, desde ya estamos poniendo este requisito para que puedan crear y elaborar un uniforme único de marcha, esperamos que nos puedan sorprender en su uniforme y así destacar su marcha.
- b. **Orden Cerrado 1-10:** queremos que en algún momento de la marcha ustedes puedan realizar un tiempo solo de orden cerrado donde puedan mostrar los pasos básicos de toda marcha.
- c. **coordinación y alineación 1-10** que todos estén haciendo el paso al mismo momento, que estén alineados y no haya equivocaciones en la marcha
- d. **Saludo a la plana mayor 1-10:** la marcha debe empezar con este paso, no se estará permitido ningún paso antes de iniciar la marcha deben formarse de una vez en el sitio donde se va a empezar la marcha y arrancar con el saludo a la plana mayor, para luego pedir permiso e iniciar la marcha. *(el tiempo arrancara desde el mismo momento que pida se le dé permiso de arrancar su marcha, esto quiere decir que el saludo a la plana mayor no está dentro del tiempo, pero si usted hace cualquier cosa antes se le restara puntos al tiempo y al saludo a la plana mayor)*
- e. **Voz de Mando 1- 10** Estaremos evaluando que los que den las voces de mando sean guías mayores, y puede incluir varios a la vez, si usted quiere no se limite a uno solo que de la voz de mando.
- f. **Originalidad 1 – 10:** queremos que nuestros clubes puedan ser creativos en sus marchas, una marcha creativa es una marcha que se le dedica tiempo, por lo menos deben dedicar una hora a la semana para practicar y ensayar sus pasos.
- g. **Despedida 1- 10:** el último paso que deben realizar en la marcha es la despedida es la despedida a la plana mayor y este paso si va incluido en los 5 minutos.
- h. **Cantidad de miembros marchando 1-10:** deben estar incluido el 90% de los miembros del club, si usted lleva visitas debe ser contado como miembro del club, los únicos que no van a ser contados serán los niños menores de 15 años
- i. **Grito de guerra 1-10:**

IGLESIA ADVENTISTA DEL SEPTIMO DIA ASOCIACION VENEZOLANA SUR OCCIDENTAL MINISTERIO JUVENIL

Queremos recordad algunas cosas importantes para la marcha:

1. Si va a presentar las dos banderas en su marcha, la bandera de Venezuela debe ser del mismo o mayor tamaño que la de Guía mayor.
2. Se evaluara el trato que se les dé a las banderas al momento de participar en las marchas.
3. Solo se aceptaran tres abanderados (La bandera nacional, la bandera de Guías Mayores, la Bandera del club)

➤ BANDERA Y BANDERINES

Objetivos del Evento:

1. Crear la bandera identificativa del club.
2. Poder dar mejor orden a los clubes.

Explicación

Cada Club asistente, además de contar con la Bandera Nacional y la de los Guías Mayores (volvemos a recordar la bandera nacional no puede ser más pequeña que la de los guías mayores), deberá diseñar una Bandera original en base al nombre del Club. Las medidas de esta última bandera serán de 90 cm de alto X 135 cm de ancho. Los Clubes que ya cuentan con su Bandera original, no necesitan elaborar otra. Las 3 Banderas serán utilizadas en la entrada del club en el camporee ya que será evaluado en el momento de la inspección, también debe incluir la pancarta.

La Bandera original del club se usará también en la Ceremonia de Apertura, por lo que el club deberá contar con un asta para colocarla. El asta puede ser metálica o de madera. Y la longitud del asta debe ser de 3 metros

Es importante recordad que la bandera debe llevar por lo menos tres cosas:

1. El logo del club.
2. El logo de los guías mayores.
3. El nombre del club.

El diseño, los colores quedan a criterio de cada club cuales van a usar.

También se estará evaluando los banderines de cada unidad en el momento de la inspección, y deben estar reglamentados de acuerdo a las especificaciones del manual de conquistadores.

➤ SEÑALES Y COMUNICACIÓN

Objetivos del Eventos:

1. Ayudar a los miembros de club a desarrollar los conocimientos básicos de las señales de comunicación.

Explicación:

Este evento se realizara en tres diferentes modalidades que serán de la siguiente manera:

1. Semáforos: el día lunes se estará evaluando el evento de semáforo que constara de dos modalidades, un oficial trasmirá el mensaje a uno de los guías

IGLESIA ADVENTISTA DEL SEPTIMO DIA ASOCIACION VENEZOLANA SUR OCCIDENTAL MINISTERIO JUVENIL

mayores y este a su vez deberá transmitir el mismo mensaje a su compañero, cabe resaltar que si el primero agarra mal el mensaje el también transmitirá mal el mensaje, por eso es importante que los dos vayan bien estudiados para que agarren el mensaje de la mejor manera.

2. Clave Morse: el día martes en la noche un guía mayor recibirá el mensaje que el oficial va a transmitir con una linterna y este a su vez tendrá que transmitir a su compañero el mismo mensaje pero utilizando un silbato.
3. Lenguaje Gestual: el día miércoles deben venir también dos guías mayores y será de la misma modalidad que los otros dos, el oficial mandara un mensaje por señal de lenguaje gestual y el a su vez transmitirá este mensaje a su compañero, el manual que se estará usando para este evento ya lo tenemos disponible en la asociación.

Cabe destacar que para los eventos de señales y comunicación deben venir dos guías mayores, una dama y un caballero y no necesariamente tienen que ser los mismos para las tres evaluaciones, una pareja puede venir por semáforo, otra puede venir por clave morse y la otra por lenguaje gestual, o la misma pareja puede participar en las tres modalidades.

La nota del evento será acumulativa de las tres modalidades, para salir excelente en el evento debe salir excelente en las tres modalidades.

➤ CANCHA DE PRIMEROS AUXILIOS

Objetivos del Evento

1. Preparar a nuestros muchachos para situaciones de riesgo y emergencia.
2. Desarrollar la capacidad de respuesta ante una emergencia.
3. Lograr trabajar en equipo.

Explicación:

Este evento será el rally del camporee y ellos deben venir preparados para todo, en la siguiente circular estaremos mandando más información al respecto.

El botiquín de primeros auxilios serán puntos extras para los clubes que quieran seguir acumulando más puntajes para el camporee.

En la siguiente circular estaremos mandando lo que se va a necesitar para el Botiquín de primeros auxilios.

➤ OVER NIGHT

Objetivos del Evento:

1. Capacitar a los miembros del club en el área de arte de acampar.
2. Preparar a nuestros jóvenes a sobrevivir en cualquier situación.
3. Evaluar los conocimientos sobre refugios.

Explicación:

IGLESIA ADVENTISTA DEL SEPTIMO DIA ASOCIACION VENEZOLANA SUR OCCIDENTAL MINISTERIO JUVENIL

En este evento podrán participar dos miembros del club y deben ser masculinos ya que en este evento los dos integrantes tendrán que armar un refugio y dormir en él una noche.

Se va a evaluar el tipo de refugio, sus amarres, su funcionabilidad, y su resistencia.

En algún momento del día el oficial del evento dará inicio y estos dos guías mayores deben hacer sus refugios.

Al terminar deben dejarlos como están y en la noche deben venir a dormir en ellos, algunos oficiales designados estarán pasando por la noche en los refugios para constatar que estén durmiendo, ya que el miembro que no duerma en el refugio perderá hasta el 25% de la nota final.

Recuerden que no debe ser en carpas y los únicos materiales no naturales que estarán permitidos serán plástico negro, mecatillo y una navaja o cuchillo.

También se estará evaluando en este evento:

Fogatas: deben hacer una fogata en la noche frente a su refugio.

Comida: en esa fogata deben realizar un plato de comida para dos personas que contenga por lo menos dos contornos.

El puntaje de este evento será:

50% el refugio

25% la dormida

25% la fogata con la comida

Y así podrán obtener el 100% del evento

Se van a premiar los tres primeros lugares no solo con puntos sino con una premiación especial.

➤ MASTER CHEF

Objetivos del evento:

1. Incentivar el trabajo que realizan nuestros ecónomos
2. Incentivar la creatividad en el menú de los campamentos.
3. Ayudar a balancear los alimentos de campamento.

Explicación

En algún día de la semana se estará evaluando un plato de comida realizado por las ecónomas, el domingo después de la inauguración del camporee en la reunión de directores se dirá que día de la semana se hará la evaluación.

La evaluación constara de 4 ítems que serán los siguientes:

1. Creatividad: 25 puntos
2. Gusto: 25 puntos
3. Vista: 25 puntos
4. Balanceado: 25 puntos

**IGLESIA ADVENTISTA DEL SEPTIMO DIA
ASOCIACION VENEZOLANA SUR OCCIDENTAL
MINISTERIO JUVENIL**

Constará con un jurado de 5 personas incluyendo un chef y una nutricionista preparados en la materia.

Esperamos que nuestros ecónomos puedan esmerarse en el plato ya que estaremos premiando los tres platos con mayor puntaje y las demás aportaran puntos para su club.

IGLESIA ADVENTISTA DEL SEPTIMO DIA ASOCIACION VENEZOLANA SUR OCCIDENTAL MINISTERIO JUVENIL

EUENTOS DEPORTIUOS

➤ PRUEBA DE FUERZA mixto (NUEVA MODALIDAD)

Esta prueba de fuerza no será la tradicional de jalando la cuerda, tendrá una variación donde en diferentes retos probaremos la fuerza de nuestros guías mayores, cuatro participantes por club dos damas y dos caballeros.

En el siguiente boletín tendremos la información de las estaciones que deben cumplir.

➤ FUTBOL TAILANDES masculino

Este evento es el tradicional futbol de tenis y va a estar integrado por tres participantes todos caballeros.

Las reglas serán las siguientes:

EN EL SAQUE:

- 1.- Dejar picar la pelota antes de ponerla en juego durante el saque
- 2.- Es obligatorio que sea cruzado.
- 3.- Si la pelota toca la red, el punto es otorgado al equipo contrario.
- 4.- Si la pelota pica fuera de los límites de la cancha o en el sector paralelo a donde fue realizado el saque, se dará el punto como perdido y se otorgara al equipo contrario.
- 5.- Si la pelota pega en la línea, el punto sigue normalmente.
- 6.- Si el equipo que saca gana el punto, conserva el saque.

EN LA RECEPCIÓN DEL SAQUE:

- 1.- Es obligatorio dejar que pique la pelota.
- 2.- No se puede pasar la pelota al campo contrario en el primer toque.
- 3.- Es obligatorio que el equipo receptor realice un mínimo de 2 toques y un máximo de 3

DURANTE EL JUEGO:

- 1.- Se puede pasar la pelota en el primer toque siempre y cuando haya picado.
- 2.- Si un jugador toca la red con alguna parte del cuerpo, el punto se dará como perdido y se le otorgara el punto al equipo contrario.
- 3.- Un jugador puede tocar la pelota más de una vez, siempre en el aire, y con un máximo de 3 toques.
- 4.- Si el jugador toca la pelota antes de que pique en su campo, el punto se le otorgará al equipo contrario.
- 5.- No se puede tirar la pelota intencionalmente al rival. Esto queda sujeto a interpretación del veedor y se sancionará con la perdida del punto para el equipo infractor.

IGLESIA ADVENTISTA DEL SEPTIMO DIA ASOCIACION VENEZOLANA SUR OCCIDENTAL MINISTERIO JUVENIL

La cancha:

➤ TENIS DE MESA mixto

Este evento se conoce popularmente como el ping pong y será modalidad mixta un caballero y una dama que jugarán al mismo tiempo con otra pareja de otro club, las reglas serán de acuerdo a las últimas normas del tenis de mesa que las puede descargar en esta página web: [http://media.specialolympics.org/soi/files/resources/SPANISH/SportsRules Competitions/Tenis de Mesa.pdf](http://media.specialolympics.org/soi/files/resources/SPANISH/SportsRules%20Competitions/Tenis%20de%20Mesa.pdf)

➤ 100 METROS PLANOS mixto

Tendremos nuestra acostumbrada carrera de cien metros planos, correrán un caballero y una dama.

En este evento se reconocerá quien es el caballero y la dama más veloz del campamento.

**IGLESIA ADVENTISTA DEL SEPTIMO DIA
ASOCIACION VENEZOLANA SUR OCCIDENTAL
MINISTERIO JUVENIL**

➤ VOLIBOL femenino

Queremos que este evento sea solo para las damas, así que a prepararse con este evento.

Volibol tradicional