CARAVAN TRAINING SCRIPT

 [Slide 1 – Introduction]
[Slide 2]
The purpose of this presentation is to provide the following:

· An overview of the New Caravan program introduced in the fall of 2004
· How to make an easy transition from the current program to the new one
· Recommendations for ordering new resources, and

· A preview of the all-new artwork and materials – including additions to the product line that so many are enjoying, covers and sample pages from the Student and Guide books, and changes to the Caravan uniforms.

[Slide 3]
Together, the General Caravan Office and WordAction have prayerfully developed a new vision… for a new generation of Caravan, without completely abandoning the structure of the old one.  In this new vision, there are five points of focus most critical to the future of Caravan: 
1. Spiritual Formation
2. Ministry Training
3. Nazarene Heritage and Doctrine

4. A User & Visitor-Friendly program, and
5. The Scouting aspect of Caravan
We will break down each one.  Information such as illustrated transition information, an order blank, and product information is posted on the Caravan website, www.caravanministry.com.

[Slide 4]
First, Spiritual Formation is emphasized throughout the new Caravan curriculum.  Rather than the old Honor Citations, the new Caravan features eight new awards called Core Values.  Each Core Value represents a well-known figure in the Church of the Nazarene whose life has exemplified a particular Christian quality, or Core Value. They are as follows:

Explorer Sentry
Holiness (Phineas F. Bresee)

Evangelism (Buddie Robinson) 

Explorer Scout
Missions (Harmon Schmelzenbach)

Character (Audrey Williamson)

Adventurer Pathfinder
Service (R.W. Cunningham)

Compassion (J.P. Roberts)

Adventurer Trailblazer
Education (Olive Winchester)

Work (John T. Benson Jr.)
[Slide 5]
Each rank has two Core Values assigned to it, and each badge within the rank has one of the two Core Values written into it.  This Core Value appears in both the Student and Guide books.  The Guide book, also referred to as leader’s guide, has valuable tools that the Caravan Guide can utilize to help children understand, and make the appropriate connection with the Core Value and corresponding badge.  Bible Reading is a badge that can be earned at the Explorer Scout rank, and the related Core Value is Missions.  For example, Harmon Schmelzenbach used the Bible to tell Africans about God.  
[Slide 6]
In addition, every badge has a corresponding Bible verse, Bible point and Devotional Thought, to illustrate to children how a relationship with God involves Him in every aspect of their lives.  For example, the Devotional Thought for the Adventurer Pathfinder Kite badge explains that the Holy Spirit is like the wind.   While a person can’t see the wind, they know it exists by the effects of what the wind can do, such as causing a kite to fly.  That is a great example of the Holy Spirit.  While we can’t see Him we are aware of His existence and powerful presence among us.  The leader’s guide provides a guided conversation when applicable to help the Guide explain and utilize the devotional thoughts throughout the study of that particular badge. 


NMI’s Children’s Mission Education books replace the current reading books (except for the Bresee biography).  They are the same books that are utilized in the Children’s Mission Education program.  A new set of books is published each year, and they help emphasize the Core Value of missions in a language that children can relate to.  They are a part of the requirements for the Winans and Lillenas awards.
[Slide 7]
Ministry training works hand in hand with the spiritual formation aspect. Ministry Projects are written into every badge for the Explorer and Pathfinder groups.  Ministry Projects are designed to help children use the skills they’ve learned in a project designed to serve individuals or groups, either within or outside the church community.  

Ministry projects are also a part of earning the Winans, Lillenas, and the Bresee awards. 

[Slide 8]
Nazarene heritage and doctrine remains a foundational aspect of the Caravan program, appearing throughout the curriculum in the eight Core Values, the two “I Believes” for the Searcher group, and in the 16 Articles of Faith.

[Slide 9]

As mentioned before, the Children’s Mission Education books are written primarily by Nazarenes and, aiming towards children, they highlight how God continues to work through our church today through worldwide missions.
Skill Badges in Searcher, Explorer and Adventurer all have a Bible Point, Devotional Thought and Holiness Doctrine written into them.  From top to bottom, Caravan was shaped by and developed in the Wesleyan/holiness tradition. We are the Church of the Nazarene, and we are excited to teach our children about our rich Christian heritage. 

[Slide 10]
The Caravan program is extremely User-Friendly.  The Caravan program is much easier to use, meeting the needs of the local church.  The leader and student books have a simplified layout designed to help the guides and kids understand what is needed to earn the various badges.  The leader’s guide has: Getting Directions which provide steps to complete each session, Supply Closet a helpful guide to preparing supplies for each session, Guided Conversation where applicable and Devotional Thoughts that help to weave the spiritual formation aspect throughout the teaching of the badge. 

[Slide 11]

Another change is that the program is now visitor- friendly.  No more membership requirements!  Children can come at any point and join in the fun.  In the Searcher group, children can earn two badges per month or one badge every two weeks. In the Explorer and Adventurer groups, each badge is comprised of four sessions. Three sessions are interchangeable and can stand alone, and the fourth session is an optional Ministry Project, Field Trip or Extended Session. 
[Slide 12]
For example, in the Sentry rank, Explorers can earn the Pet Care Badge.  The first three sessions are on Dogs, Cats and Fish. Since these sessions are related but not dependant on one another, they are interchangeable so kids can come in at any point of the three weeks and not get “lost”.  The fourth session can be a Ministry Project, for example, having the Sentry group host a community dog wash. Or it can be a Field Trip, such as visiting a pet store.  Or they could opt for an Extended Session, such as an exotic pet night where Sentries can learn about or bring exotic pets such as lizards, snakes, etc…  This method gives guides and children much more flexibility in planning how badges may be earned.   

[Slide 13]
The Caravan program is not designed to have an exclusive guide teach every session for every badge throughout the year. Guest guides are strongly urged to participate in Caravan. Badges are modular, rather than cumulative in nature, and supplemental resources such as the Caravan Planning Book are available to help guides plan badge activities and incorporate guest guides. Using the Pet Care Badge as an example once again, a Guide could invite a member of an animal rescue agency to speak, or take the children on a visit to a pet store, utilizing the pet store employees as guest-Guides. This allows the Guide to maintain a regular presence with the children, and be a facilitator as well as a teacher. 

[Slide 14]
The appropriate number of workers is obviously important to the success of the new Caravan program.  Individual churches have differing needs, resources, and staffing concerns.  With that in mind, however, it is recommended that each rank have no more than 10-12 children per Guide, and every Guide should have at least one assistant.  Integrity must be protected, and having a second adult or older teenager is not only helpful, it is a necessity.  In essence, a Caravan group consisting of thirty children should have one Guide for every ten kids, one assistant for every Guide, and an overall Caravan Director.  Again, utilization of guest-Guides is strongly encouraged to prevent Guides from becoming burnt-out and overwhelmed. 

[Slide 15]
Scouting remains a foundational aspect of the new Caravan. Badges and awards are divided into the following categories: Skill badges, Core Values, I Believes, and Articles of Faith. All badges and awards have been redesigned with a totally new look. The Skill Badges are now 1 1/2” round, and full of color. The border of each badge determines the category it is from. Green border is for Mental; Blue –Physical; White –Spiritual; and

Red –Social.
Rather than required and elective badges as before, all Skill Badges are now electives, allowing more freedom to explore their interests.  Explorer and Adventurer kids work with their Guides, choosing two badges from each category, for a total of eight badges.  This feature allows churches to customize their Caravan program to meet their particular needs, desires, and budgetary or staffing concerns.
[Slide 16]
In addition, Explorers and Adventurers also need to complete two Core Values per rank, earned at an individual pace on their way to winning the Winans and Lillenas awards. 

Explorers and Adventurers also earn four Articles of Faith per year, for a total of sixteen.  Somewhat smaller than before, these colorful stars represent the 16 foundational beliefs of the Church of the Nazarene.
In the Searcher group, there are now fifteen required skill badges for both the Hunter and Quester ranks, for a total of thirty badges in the Mental, Physical, Spiritual, Social, and Outdoor categories (with the same workload as before).  Searchers still continue to earn the I Believes, and have the opportunity to earn the top honor – the Milton Bunker Award, now a full color badge that can be adhered to the Caravan scarf.  Searchers follow a prescribed track, as follows:

[Slide 17]
· Three Skill Badges from each category (Spiritual, Social, Physical, Mental and Outdoors), at the Hunter rank, plus
· The Hunter “I Believe”, plus
· Three Skill Badges from each category at the Quester rank, plus

· The Quester “I Believe”, equals

· The Milton Bunker award… now a full-color badge to place on the Searcher scarf instead of just a certificate!
[Slide 18]
Let’s see how that looks on the new Caravan Scarf.  First the Hunter requirements, then 
The Quester requirements, and behold…
The Milton Bunker Award!
[Slide 19]

The top award for the Explorer group is still the Esther Carson Winans award.  This diagram illustrates the process of earning it. 
· First, the Skill Badges – Sentry, plus
· Core Values - Sentry, plus
· Articles of Faith - Sentry, plus
· Reading the newly revised Bresee biography entitled A Boy, A Boxcar, and a Buggy  – and 1 Ministry Project as a Sentry, plus

· Skill Badges – Scout, plus
· Core Values – Scout, plus
· Articles of Faith – Scout, plus
· 1 Mission Education book & one Ministry Project as a Scout, equals
· The all-new Esther Carson Winans Award pin!
And, as with the Searcher group, it looks a bit different in the new Caravan uniform.  Let’s see what it looks like on the Sash:

[Slide 20]

Explorer Sentry
Explorer Scout
The Esther Carson Winans Award!
[Slide 21]
Winning the Haldor Lillenas Award in the Adventurer group is very similar to the Esther Carson Winans Award.  The primary difference is that Adventurers read two Children’s Mission Education books of their choice instead of one of them being a pre-determined biography.  Let’s see the progression on the Scarf for earning the Lillenas award.
[Slide 22]

Pathfinder  

Trailblazer

The Haldor Lillenas Award… also newly designed, making it a special honor indeed!
[Slide 23]

To earn the Phineas F. Bresee Award Medal, the Caravan child must complete all of the requirements over four years in the Explorer and Adventurer group ranks.  If a child wins both the Winans Award and the Lillenas Award, he or she automatically qualifies for the Bresee Award Medal.  

Speaking of the Bresee Award…, it also has a whole new look!

[Slide 24]
Notice that with the new program, all of the badges and awards are presented on the same side of the sash.  No more turning it over after their finished with Explorer… hiding all the badges they’ve worked so hard for!

[Slide 25]
Now we’ll take a quick tour of the Caravan uniform.  There are the new T-Shirts, which are to be worn at the informal weekly Caravan meetings, on field trips, and during ministry projects.  Shown is the Adventurer group T-shirt.
[Slide 26]

All Caravan Group T-Shirts are only $8.95 and display the group name and mascot along with the Caravan Logo.  Though not shown, the Explorer T-Shirts feature the Explorer Moose.

[Slide 27]

The Formal uniform remains essentially the same, except for the colorful changes to the Scarf, Sash… and by popular demand, now an Extended Sash is offered for bigger kids!  As before, the Formal uniform consisting of a white dress shirt, navy slacks, skirt, or jeans is to be worn at Official Caravan Functions such as the Blue and White Dinner, Caravan Sunday, Graduation Ceremonies, and District Events.

[Slide 28]
The Caravan Student Books are all new, inside and out.  The Searcher books feature the adorable new Puppy mascot. 
[Slide 29]

Here is just a sample of what the inside pages look like… notice that there is plenty of room for notes, and the pages aren’t text heavy – very easy on the eyes for your first and second-graders! 
[Slide 30]
Once again, you’ll notice a considerable difference in the artwork, text layout, and user-friendliness of the Caravan Explorer and Adventurer student books.
[Slide 31]

Here is a sample from an Adventurer Student book. Lots of graphics and plenty of white space make working through these lessons an experience your fifth and sixth graders will enjoy!.
[Slide 32]

Not only are there new Polo shirts for Guides in the new Caravan, but also for the local Caravan Directors!  At $20.95, these 100% cotton polos will not only help Caravan kids identify who their leaders are, they’ll keep you looking super-sharp!  

The Guide books are also new, both inside and out!  We have had positive responses from guides already. The following slides give you a taste of how the inside pages are designed.  Notice all the teacher helps in the margins that include illustrations, planning helps, etc.  Leading a group of Caravan kids has never been so easy!
First, the Searcher Guide, 
 [Slide 34]
The Adventurer Guide.  Though difficult to tell from these “teaser” slides, the new Guide books have so many new features, you’ll feel like you can lead the meetings with your eyes closed!
[Slide 35]
And guess what…?  There’s even a new box to put everything in!  The tag line on the Starter Kit says it all… Pointing Kids in the Direction of Christ!  We believe that’s what the ministry of Caravan is all about!

The new Starter Kit contains a ton of things essential to any Caravan leader, including: 

[Slide 36]
· All student books

· All “Getting Started” (the old Mini-Pupil) books

· All Guide books

· Six-Year Individual Record Form

· Caravan Planning Book

· How to Implement a New Caravan Ministry book
· Promotional Poster
· Publicity Poster, PLUS

[Slide 37]
· A Sample Pack of the following Caravan items:

· Caravan Bulletin

· Balloon

· Pencil

· Plastic Take-home bag

· Name Badge

· Appreciation Postcard

· We Missed You Postcard

· Outreach Door Hanger

· Invitation Postcard

· Follow up Postcard, and
· Caravan Logo Badge
[Slide 38]

Obviously, budgeting is a major issue - especially for start-up year… so the following slides are designed to help determine expected costs.  Obviously, the first year of Caravan was more costly than the norm, because everything from top to bottom was all-new.   Following is a basic per-kid, per-year cost estimate for the Caravan age groups for the first year. Then take a look at how costs go down the second year.
[Slide 39]
Searcher Group

1 Searcher T-shirt


$8.95 (only one needed for both years)

1 Caravan Logo Badge

$0.99 (only one needed for both years)

1 Scarf


$5.99 (only one needed for both years)

1 Scarf Slide


$1.99 (sold in sets of 6 for $11.99)

15 Skill Badges ($0.95 each)
$14.25
1 “I Believe” Badge

$0.95

1 Rank Pin


$1.345

1 Student Book


$9.99


$44.56 = Total Cost per Child (with T shirt)


$26.64 estimated second year cost

 [Slide 40]
Approximate per student costs in the Explorer and Adventurer groups are as follows:

Explorer or Adventurer (first year) 

1 T-shirt


$8.95 (only one needed every 2 years)

1 Caravan Logo


$0.99 (only one needed for 4 years)

1 Sash (extended size $8.49)
$7.49 (only one needed for 4 years)

8 Skill Badges ($0.95 each)
$7.60

2 Core Value Badges

$1.90

1 Rank Pin


$1.45

4 Article of Faith Star Badges
$2.08 (sold in sets of 25 for $12.99)

1 Student Book


$9.99


$40.45 = Total Cost per Child


(First year with T-Shirt)


$23.02 estimated second year cost

 [Slide 41]

Caravan has come an awfully long way since the early 1940’s… 

And it’s nice to know that this tried and true program has been re-designed to reach the next generation of kids!  Indeed, welcome to the Next Generation of Caravan!  Be sure to check out the new website at caravanministry.com for all new products, valuable resources, and a comprehensive plan for transitioning from the past Caravan to the new, and much more! 
[Slide 42 – Caravan Return Policy]

 [Slide 43]

That about wraps things up.  We’re not even scratching the surface when it comes to covering the scope of the new Caravan.  Thank you for pointing kids in the direction of Christ!


