

Campamento para Matrimonios

EMPUJANDO LA CARRETA

Ministerio de Campamentos PIERC

EQUI PO DE PROGRAMACION

EDDA DE RUIZ

MELVIN RUIZ

CARMEN RUIZ

PRIMERA IGLESIA EVANGELICA Y REFORMADA COFRADIA

DI RECTORA DE PROGRAMA:

EDDA JUDITH HERNANDEZ DE RUIZ

email : edda1176@hotmail.com

Cel : 97533533

AGRADECIMIENTO

“Nuestro agradecimiento a DIOS primeramente por el respaldo en todo el proceso del curso y cuantas personas han hecho posible la realización del presente trabajo; A las instructoras del ministerio de campamento de cofradía: a Yadira Ayala y Melba Argueta por creer en nosotros, a los instructores Norma de Canales, Blanca Suazo, Leonel Campbell quienes se encargaron de capacitarnos; a nuestro pastor Guadalupe Ayala por permitir nuestro crecimiento en este valioso ministerio, a CCI AL por brindarnos el material necesario para nuestra capacitación.

"Agradecemos a nuestra guía y tutora Margarita Castro por la paciencia que tuvo y el cariño que nos demostró durante la programación de este campamento".

DEDICATORIA

A nuestra pastora Joaquina Ruiz de Ayala que nos ha demostrado su fidelidad y entrega a DIOS a su matrimonio y al ministerio.

A los matrimonios de la PRIMERA IGLESIA EVANGALICA Y REFORMADA DE COFRADIA .que disfrutaran de este campamento..

A todos nuestros compañeros programadores por el apoyo que nos brindaron.

INDICE

PRESENTACION

EQUIPO DE PROGRAMACION

AGRADECIMIENTOS

DEDICATORIA

- I. INFORMACION INICIAL DEL EVENTO
- II. PLAN PARA CONSERVAR RESULTADOS
- III. PROPOSITO PRIMORDIAL DEL EVENTO
- IV. METAS DE FE
- V. TEMA GENERAL
- VI. BASE BIBLICA
- VII. PROGRAMA
 - A. HORARIO GENERAL
 - B. CLASIFICACION Y DESCRIPCION DE ACTIVIDADES DENTRO DEL PROGRAMA
 1. ACTIVIDADES BASICAS
 2. ACTIVIDADES CLAVES
 3. ACTIVIDADES OPTIMAS
 - C. HORARIO DETALLADO
- VIII. PRESUPUESTO
- IX. MENU
- X. AUTOEVALUACION DEL EQUIPO DE PROGRAMACION

ANEXO 1: DIOS TE DICE HOY

ANEXO 2 : AMOR SIN FINAL

ANEXO 3 : JUEGOS

ANEXO 4: ACERTIJOS

ANEXO 5: DRAMA

ANEXO 6: FOLLETO DE PROMOCION

ANEXO 7: ORGANIGRAMA

PLAN PARA CONSERVAR LOS RESULTADOS

- CONVOCAR A UNA REUNION UN MES DESPUES PARA OBSERVAR SI SE HAN CUMPLIDO LOS COMPROMISOS HECHOS EN LA ACTIVIDAD DE LA CARRETA
- INVITARLOS PARA LA REUNION DE MATRIMONIOS QUE SE REALIZA EN LA IGLESIA CADA DOS MESES
- INVOLUCRAR A LOS MATRIMONIOS PARTICIPANTES EN LAS ACTIVIDADES DE LA IGLESIA

PROPOSITO PRIMORDIAL DEL CAMPAMENTO

FORTALECER LA UNIDAD FAMILIAR

METAS DE FE

AL BENDECIR DIOS Y HACER NOSOTROS NUESTRO TRABAJO CON EXELENIA PARA GLORIFICAR A DIOS Y EDIFICAR A NUESTROS HERMANOS

POR FE VEMOS:

- HOMBRES Y MUJERES RECONCILIADOS Y AFIRMADOS EN SU RELACION CON DIOS.
- PAREJAS TENIENDO DEVOCIONES MATRIMONIALES DESPUES DEL CAMPAMENTO.
- PAREJAS ADQUIRIENDO Y PONIENDO EN PRACTICA NUEVAS IDEAS PARA ROMPER LA RUTINA EN SUS MATRIMONIOS.

Campamento para Matrimonios

EMPUJANDO LA CARRETA

PROBERVIOS 24:3-4

3- CONSTRUYE TU CASA CON SABIDURIA Y ENTENDIMIENTO.

4- Y LLENA SUS CUARTOS DE CONOCIMIENTO QUE ES EL MAS BELLO TESORO.

DIAGNOSTICO DE LOS PARTICIPANTES DEL CAMPAMENTO "EMPUJANDO LA CARRETA"

<p>Característica de las edades. Adultos de 30 a 50 años</p>	<p>Físicas: Llegan al máximo de su rendimiento (sobrepeso) Mentalmente: La capacidad mental principia a disminuir poco apoco, pero el desarrollo de la comprensión, la lógica, el buen juicio, etc. Está en su cumbre. Pueden concentrar su atención por largos periodos. Socialmente: Les interesan los deportes (esposos), Tienen experiencia en liderazgo. Emocionalmente: Se preocupan por la seguridad económica, llevan cargas por miembros de su familia. Espiritualmente: Las tentaciones son más sutiles, Tienen convicciones propias, Puede ser que estén estancados en su vida espiritual.</p>
<p>Necesidades sentidas y reales del grupo</p>	<p>Necesidadessentidas: * Les preocupa la educación de los hijos (académica y espiritualmente). * La comunicación entre la pareja (amor- unión - perdón). * Las finanzas. * La rutina en la pareja (como lidiar con ella). Necesidades reales: * La mayoría de las parejas son cristianas, pero hay falta de entrega al señor, por lo tanto no dependen de Él. * Les falta tener prioridades establecidas.</p>
<p>Propósito general del campamento Fortalecimiento de la unidad familiar</p>	<p>Nuestro criterio sobre como fortalecer la unidad familiar: * Brindarles a los matrimonios la experiencia de tener su primer campamento juntos. * Fortalecer los matrimonios en su relación con Dios. * Ayudar a los matrimonios a mejorar su relación conyugal y familiar.</p>
<p>Listado de temas estudiado previamente</p>	<p>Todo el grupo no ha tenido ninguna experiencia en campamento para matrimonios.</p>
<p>Metas de Fe</p>	<p>Al bendecir Dios abundantemente este campamento y nosotros haciendo nuestro mejor esfuerzo: * Vemos hombres y mujeres reconciliados y afirmados en su relación con Dios. * Vemos parejas teniendo devocionales matrimoniales después del campamento. * Vemos a las parejas adquiriendo y poniendo en práctica nuevas ideas para romper la rutina en sus matrimonios.</p>
<p>Pasaje bíblico</p>	<p>Proverbios 24: 3-4 (versión lenguaje actual) 3- Construye tu casa con sabiduría y entendimiento. 4- Y llena sus cuartos de conocimiento que es el más bello tesoro.</p>

Horario del campamento para matrimonios *Empujando la Carreta*

VIERNES		SABADO		DOMINGO	
		5:00-6:00 am	Levantarse/ alistarse		Levantarse/ alistarse
		7:00-8:00 am	Tiempo a solas		Tiempo a solas
		8:00-9:00 am	desayuno		Desayuno
		9:00-10:00 am	Reunión de confidentes		Reunión de confidentes
		10:00-12:00 m	EBC		Acertijo
		12:00-1:30 pm	Almuerzo tipo campestre	12:00-1:00 pm	Almuerzo
		1:30-3:00 pm	estaciones	1:00-2:00 pm	Tiempo libre
4:00-5:00 pm	Reunión de salida	3:00-4:00 pm	Te invito un café	2:00-2:30 pm	Evaluación
5:00-6:30 pm	Viaje en el bus	4:00-5:00 pm	Relajarse	2:30-4:00 pm	Regreso a casa
6:30-7:00 pm	Instalación y decoración de puertas	5:00-6:00 pm	kermes		
7:00-8:00 pm	Cena	6:00-7:00 pm	cena		
8:00-9:00 pm	Bienvenida	7:00-9:00 pm	Drama pacto de amor		
9:00-9:30 pm	Alistarse para dormir	9:00-9:30 pm	Alistarse para dormir		
9:30-10:00 pm	Circulo de la amistad	9:30-10:00 pm	Circulo de la amistad		
10:00 pm	Dormir	10:00 pm	Hora de dormir		

PLANIFICACION HORIZONTAL: ACTIVIDADES BASICAS

HORA	VIERNES	SABADO	DOMINGO
6:00-7:00	X	LEVANTARSE Y ALISTARSE	LEVANTARSE Y ALISTARSE
7:00-8:00		TIEMPO A SOLAS	TIEMPO A SOLAS
8:00-9:00		DESAYUNO	DESAYUNO
9:00-10:00		REUNION DE CONFIDENTES	REUNION DE CONFIDENTES
10:00-12:00		EBC	
12:00-1:00		ALMUERZO	ALMUERZO
1:00-2:00			ALISTAR MALETAS
2:00-4:00			EVALUACION
	REGRESO A CASA		
4:00-5:00	REUNION DE SALIDA	X	
5:00-6:00	ALZAR VUELO		
6:00-7:00	CENA		
7:00-9:00	BIENVENIDA		
9:00-9:30	ALISTARSE PARA DORMIR		
9:30-10:00	CIRCULO DE LA AMISTAD		
10:00PM	HORA DE DORMIR		

Tarjeta de organización: LAVED

Esta actividad se realizara de una forma divertida con música folklórica .con una presentación especial “ El Bananero”, utilizando la carreta decorada ,con la música el bananero (le cambiaremos la letra y le escribiremos el tema del campamento) También presentaremos una danza especial llamada “La Gelipita “ se continuara con música para salir de lo cotidiano y los acampanes harán la presentación de sus bombas por cabañas con su confidente.

NOMBRE DE LA ACTIVIDAD: Bienvenida (la fiesta de la carreta)	Lugar y ocasión de la bienvenida: Esta actividad se llevara a cabo en el comedor(8:00 a 9:00)pm
L = LOGISTICA Lista de chequeo <input type="checkbox"/> <input type="checkbox"/> Contar con el material a mano <input type="checkbox"/> Tener listo el lugar de la bienvenida <input type="checkbox"/> El equipo de apoyo deberá estar listo con su participación <input type="checkbox"/> Tener decorado el lugar	Duración: Tendrá una duración de aproximadamente de 60 minutos # De participantes: Participara todo el grupo Material para la bienvenida:(carreta decorada con frutas ,trajes típicos ,manteles, centros de mesa en forma de carreta) Actividad alternativa en caso de lluvia (plan B) En caso de lluvia la bienvenida no cambia por que el comedor está bajo techo
¿COMO TE ORGANIZARAS PARA DIRIGIR?	LO QUE HARE COMO DIRECTOR
A = AGRUPACION ¿De qué manera novedosa los pondrás en el grupo o formación necesaria? (no olvide usar el tono “actividades para formar grupos” de la EJCA)	No haremos ninguna actividad para formar grupo porque entraran por cabañas. Y se ubicaran en su respectiva mesa.
V = VOZ E INICIO ¿Cómo despertarás el interés en la bienvenida, a parte de tu voz?	El director y el equipo de apoyo utilizara la persuasión entusiasta al estarse divirtiendo con las actividades , transmitirá su sentir al grupo y esto ayudara a crear un ambiente de

	camaradería...
<p>E = EXPLICACION</p> <p>¿Cómo explicarás el juego para obtener el 100% de comprensión? De manera visualizada (visual), con claras instrucciones incluyendo las reglas (audio), y con una demostración del procedimiento como ensayo para iniciar (tacto)</p>	<p>a) Reunido todo el grupo en el comedor daremos inicio a la fiesta de la carreta ,con la entrada de los inditos catrachos se ubicaran frente a los camperos ..</p> <p>b) en medio del grupo saldrá el indio con la carreta decorada con frutas y con la canción de fondo el bananero.</p> <p>c) Como sorpresa y para salir de lo cotidiano entrara una pareja de indios y dramatizaran la canción” La Jelipita” donde se divertirán esto ayudara para que se sientan en camaradería.</p> <p>d) Los camperos tendrán participación haciendo la presentación de las” BOMBAS “por cabañas..</p>
<p>D = DIRECCION</p> <p>¿Cómo participarás? ¿Quién será tu réferi de seguridad para velar por las medidas de seguridad? ¿Hay modificaciones necesarias para el juego? ¿Cómo detendrás el juego en el momento apropiado? ¿Llevaras una buena explicación del el juego de manera que otras personas podrán leerlo y jugarlo?</p>	<p>Es importante que el director participe motivando en cada parte del programa manteniendo el entusiasmo y algo muy importante reflejando (La ética cristiana) tomando en cuenta el tiempo y velando que toda la actividad se realice de la mejor manera..</p>
<p>RECOMENDACIONES O MODIFICACIONES DEL JUEGO</p>	<p>Al finalizar esta actividad oraremos dando gracias a DIOS por todo lo realizado y pidiendo el control de las actividades del día sábado..</p>

PLANIFICACION VERTICAL: ACTIVIDADES CLAVES

HORA	VIERNES	SABADO	DOMINGO	
6:00-7:00	X			
7:00-8:00				
8:00-9:00				
9:00-10:00				
10:00-12:00				ACERTIJO
12:00-1:00			ESTACIONES	
1:00-2:00				
2:00-3:00				X
3:00-4:00		TIEMPO LIBRE		
5:00-6:00		ACTIVIDAD DEL COFRE		
6:00-7:00				
7:00-9:00		CAMINATA		
9:00-10:00				
10:00 PM				

Tarjeta de organización: LAVED

Esta actividad se realizara en las cabañas donde el confidente los reunirá y les entregara una tarjetas y les pedirá que escriban y luego compartan ¿Cuáles son sus expectativas de este campamento? Y ¿Qué espera recibir en este campamento es necesario que todo el grupo comparta y al final aremos una oración en grupo.

<p>NOMBRE DE LA ACTIVIDAD: Mis expectativas</p>	<p>Lugar y ocasión de la actividad: Esta actividad se llevara a cabo en las cabañas.</p>
<p>L = LOGISTICA Lista de chequeo <input type="checkbox"/></p> <p><input type="checkbox"/> Contar con el material a mano Contar con todos los materiales para esta actividad</p> <p><input type="checkbox"/> Tener listo el lugar Asegurarse de la decoración y todo lo que tenga que ver con la decoración</p> <p><input type="checkbox"/> El equipo de apoyo deberá tener todo listo</p>	<p>Duración: Tendrá una duración de aproximadamente de 30 minutos</p> <p># De participantes: Participara por cabañas...</p> <p>Material para el circulo de la amistad. A)Cada confidente deberá llevar una tarjeta para cada campero . b)lápiz, marcadores .</p>
	<p>Actividad alternativa en caso de lluvia (plan B) En caso de lluvia la actividad no cambia por que el tabernáculo está bajo techo</p>
<p>¿COMO TE ORGANIZARAS PARA DIRIGIR?</p>	<p>LO QUE HARE COMO DIRECTOR</p>
<p>A = AGRUPACION ¿De qué manera novedosa los pondrás en el grupo o formación necesaria? (no olvide usar el tono “actividades para formar grupos” de la EJCA)</p>	<p>No haremos ninguna actividad para formar grupo porque ya estarán en las cabañas..</p>
<p>V = VOZ E INICIO ¿Cómo despertarás el interés en la bienvenida, a parte de tu voz?</p>	<p>Los confidentes de cada cabaña darán instrucciones a sus camperos de la actividad pidiendo que compartan, con la cabaña..</p>

<p>E = EXPLICACION</p> <p>¿Cómo explicarás el juego para obtener el 100% de comprensión? De manera visualizada (visual), con claras instrucciones incluyendo las reglas (audio), y con una demostración del procedimiento como ensayo para iniciar (tacto)</p>	<p>a) Reunido todo la cabaña daremos inicio a la actividad</p> <p>b) Desde sus camas podrán compartir de ¿ cuáles son sus expectativas de estar en este campamento? Y ¿Qué esperas recibir en este campamento?</p> <p>c) Para culminar el círculo de la amistad aremos una oración con todo el grupo...</p>
<p>D = DIRECCION</p> <p>¿Cómo participarás? ¿Quién será tu réferi de seguridad para velar por las medidas de seguridad? ¿Hay modificaciones necesarias para el juego? ¿Cómo detendrás el juego en el momento apropiado? ¿Llevarás una buena explicación del el juego de manera que otras personas podrán leerlo y jugarlo?</p>	<p>Es necesario que el confidente ya este compenetrado con el grupo para que la cabaña pueda compartir de lo que quiere lograr en este campamento.</p>
<p>RECOMENDACIONES O MODIFICACIONES DEL JUEGO</p>	<p>Al finalizar esta actividad oraremos dando gracias a DIOS por todo lo realizado</p>

Tarjeta de organización: LAVED

Esta actividad consiste en que llevaremos a los camperos a un punto de reunión donde entonaremos algunos cantos luego los camperos tendrán tiempo a solas con Dios y luego compartiremos acerca de lo que Dios nos hablo en el tiempo que compartimos con él.

NOMBRE DE LA ACTIVIDAD: <p style="text-align: center;">TIEMPO A SOLAS.</p>	LUGAR Y OCACION DEL TIEMPO A SOLAS CON DIOS. Esta actividad se llevara a cabo en bella vista.
L=LOGITICA Lista de chequeo <input type="checkbox"/> <input type="checkbox"/> Contar con el material a mano. <input type="checkbox"/> Se necesita una fotocopia por persona de cada devocional. <input type="checkbox"/> Tener lista la guitarra. <input type="checkbox"/> Dar instrucciones a los confidentes.	Duración Aproximadamente 50 minuto. # De participantes : <p style="text-align: center;">Todos los camperos</p> Materiales para la actividad: Tiempo a solas a) fotocopia del devocional personalizada. En caso de lluvia (PLAN "B"). Se realizara el tabernáculo.
¿COMO TE ORGANIZARAS PARA DIRIGIR?	Lo que haré como director
A=AGRUPACION ¿de qué manera novedosa los pondrás en el grupo o formación necesaria?(no olvide usar el tono "actividades para formar grupos" de la EJCA).	Nos reuniremos en circulo para entonar alabanzas..

<p>V=VOZ DE INICIO.</p> <p>¿Cómo despertarás el interés en el tiempo a solas .</p>	<p>Exhortando a los participantes a buscar la presencia de Dios a solas. Utilizando una voz clara y fuerte.</p>
<p>E² Explicación</p> <p>¿Cómo explicarás el juego para obtener un 100% de comprensión De manera visualizada (visual),con claras instrucciones incluyendo las reglas (audio) y con una demostración del procedimiento como ensayo para iniciar (tacto)</p>	<p>a)Nos reuniremos en Bellavista Donde iniciaremos entonando cantos a nuestro Dios.</p> <p>b)Realizaremos una Oración pidiendo la dirección del Espíritu santo</p> <p>c)Se les dará instrucciones a los camperos acerca del lugar que escogerán para tener su tiempo a solas con Dios</p> <p>d) Por medio de los confidentes se le hará entrega a cada campero su devocional personalizado.</p> <p>e)Luego al sonido del pito nos reuniremos para compartir de cómo el señor nos hablo esta mañana</p>
<p>D⁵ =DIRECCION</p> <p>¿Cómo participarás?</p> <p>¿Quién será tu réferi de seguridad para velar por las medidas de seguridad?</p> <p>¿Hay modificaciones necesarias para el juego?</p> <p>¿Cómo detendrás el juego en el momento apropiado?</p> <p>¿Llevas una buena explicación del juego de manera que otras personas podrán leerlo y jugarlo?</p>	<p>El confidente tendrá su tiempo a solas al igual que los participantes</p>
<p>RECOMENDACIONES O MODIFICACIONES DEL JUEGO</p>	<p>Como detalle especial cada esposo podrá acercarse a su esposa y darle un abrazo y un beso.....</p>

TARJETA DE ORGANIZACIÓN: LAVED

Esta actividad consiste en llevar a los camperos a la zona de los kioscos a participar en una serie de juegos tipo estaciones donde seguramente tendrán un momento muy divertido

<p>NOMBRE DE LA ACTIVIDAD: ESTACIONES</p>	<p>LUGAR Y OCACION DE LAS ESTACIONES: Esta actividad se llevara acabo en el área de los kioscos.</p>
<p>L=LOGITICA Lista de chequeo <input type="checkbox"/></p> <p><input type="checkbox"/> Contar con los materiales a mano. <input type="checkbox"/> Se necesita tener los materiales listos para cada estación. <input type="checkbox"/> Tener listo el lugar para cada estación. <input type="checkbox"/> Dar instrucciones a los confidentes.</p>	<p>Duración Aproximadamente 75 minutos.</p> <p># De participantes : Todos los camperos</p> <p>Materiales para la actividad: ESTACIONES. a) 2 carretas de construcción. b) 1 bolsa de globos c) 1 basurero grande ,papel periódico, masquin tape d) 5pelotas e) 3 sandias grandes f) 1 mesa En caso de lluvia (PLAN "B"). Se realizara el tabernáculo.</p>
<p>¿COMO TE ORGANIZARAS PARA DIRIGIR?</p>	<p>Lo que haré como director</p>
<p>A=AGRUPACION ¿de qué manera novedosa los pondrás en el grupo o formación necesaria?(no olvide usar el tono "actividades para formar grupos" de la EJCA).</p>	<p>Formaremos los grupos de las estaciones</p>
<p>V=VOZ DE INICIO. ¿Cómo despertarás el interés en las ESTACIONES</p>	<p>Los directores de cada estación cautivaran la atención de todos utilizando una breve historia. para despertar la creatividad y entusiasmo de todo el grupo....</p>

<p>E² Explicación</p> <p>¿Cómo explicarás el juego para obtener un 100% de comprensión De manera visualizada (visual), con claras instrucciones incluyendo las reglas (audio) y con una demostración del procedimiento como ensayo para iniciar (tacto)</p>	<p>a) Daremos una explicación clara del juego</p> <p>b) El director del juego dará una pequeña ilustración del juego</p> <p>c) De ser necesario haremos un ensayo del juego. ... para que comprendan mejor el juego</p>
<p>D⁵ =DIRECCION</p> <p>¿Cómo participarás?</p> <p>¿Quién será tu réferi de seguridad para velar por las medidas de seguridad?</p> <p>¿Hay modificaciones necesarias para el juego?</p> <p>¿Cómo detendrás el juego en el momento apropiado?</p> <p>¿Llevas una buena explicación del juego de manera que otras personas podrán leerlo y jugarlo?</p>	<p>1. En este caso el director participará utilizando su entusiasmo en todo momento...</p> <p>2. Cada estación será dirigida por parejas y uno de ellos será el réferi de seguridad...</p>
<p>RECOMENDACIONES O MODIFICACIONES DEL JUEGO</p>	<p>Al finalizar esta actividad se le entregará un pase a cada pareja ..Para la siguiente actividad.....</p>

Tarjeta de organización: LAVED

Esta actividad se realizara de una forma creativa e ingeniosa, dando rienda suelta a las emociones aprovechando que estarán en pareja.

NOMBRE DE LA ACTIVIDAD: TE INVITO UN CAFE	Lugar y ocasión de la actividad: Esta actividad se llevara a cabo en el tabernáculo
L = LOGISTICA Lista de chequeo <input type="checkbox"/> <input type="checkbox"/> Contar con el material a mano Contar con todos los materiales para esta actividad <input type="checkbox"/> Tener listo el lugar Asegurarse de la decoración y todo lo que tenga que ver con la decoración <input type="checkbox"/> El equipo de apoyo deberá tener todo listo	Duración: Tendrá una duración de aproximadamente de 45 minutos # De participantes: Participara todo el grupo Material para la actividad: Mesas, manteles, tazas desechables, café, leche, azúcar, donas, dulces para las preguntas y frases que se expresaran entre ellos. Actividad alternativa en caso de lluvia (plan B) En caso de lluvia la actividad no cambia por que el tabernáculo está bajo techo
¿COMO TE ORGANIZARAS PARA DIRIGIR?	LO QUE HARE COMO DIRECTOR
A = AGRUPACION ¿De qué manera novedosa los pondrás en el grupo o formación necesaria? (no olvide usar el tono “actividades para formar grupos” de la EJCA)	No haremos ninguna actividad para formar grupo porque entraran por parejas Y se ubicaran en su respectiva mesa.
V = VOZ E INICIO ¿Cómo despertarás el interés en la bienvenida, a parte de tu voz?	el equipo de apoyo utilizara una voz clara ya que ellos guiaran a las parejas a su respectiva mesa transmitiendo el deseo de compartir ese cafe

<p>E = EXPLICACION</p> <p>¿Cómo explicarás el juego para obtener el 100% de comprensión? De manera visualizada (visual), con claras instrucciones incluyendo las reglas (audio), y con una demostración del procedimiento como ensayo para iniciar (tacto)</p>	<p>a) Reunido todo el grupo en el tabernáculo daremos inicio a la actividad</p> <p>b) se sentaran a la mesas en parejas y con los pases que obtuvieron en las estaciones los canjearan por el café y otros.</p> <p>c) en las mesas encontraran algunos dulces con frases de amor que ellos se expresaran</p>
<p>D = DIRECCION</p> <p>¿Cómo participarás? ¿Quién será tu réferi de seguridad para velar por las medidas de seguridad? ¿Hay modificaciones necesarias para el juego? ¿Cómo detendrás el juego en el momento apropiado? ¿Llevaras una buena explicación del el juego de manera que otras personas podrán leerlo y jugarlo?</p>	<p>Es importante que el director participe motivando en cada parte del programa manteniendo el entusiasmo y algo muy importante reflejando (La ética cristiana) tomando en cuenta el tiempo y velando que toda la actividad se realice de la mejor manera..</p>
<p>RECOMENDACIONES O MODIFICACIONES DEL JUEGO</p>	<p>Al finalizar esta actividad oraremos dando gracias a DIOS por todo lo realizado</p>

Tarjeta de organización: LAVED

Esta actividad se realizara de una forma creativa e ingeniosa, dando rienda suelta a las emociones aprovechando que estarán en pareja.

NOMBRE DE LA ACTIVIDAD:

LA CARRETA

Lugar y ocasión de la actividad:

Esta actividad se llevara a cabo en las mesas afuera del comedor

L = LOGISTICA

Lista de chequeo

Contar con el material a mano

Contar con las carretas para esta actividad

Tener listo el lugar

Asegurarse que el área este limpia, y lista para la actividad

El equipo de apoyo deberá tener todo listo

Duración:

Tendrá una duración de aproximadamente de 60 minutos

De participantes:

Participara todo el grupo

Material para la actividad:

Carretas de madera, papel, lápices, marcadores, otros.

Actividad alternativa en caso de lluvia (plan B)

En caso de lluvia la actividad se llevara a cabo en el comedor.

¿COMO TE ORGANIZARAS PARA DIRIGIR?

LO QUE HARE COMO DIRECTOR

A = AGRUPACION

¿De qué manera novedosa los pondrás en el grupo o formación necesaria? (no olvide usar el tono "actividades para formar grupos" de la EJCA)

No haremos ninguna actividad para formar grupo porque entraran por parejas Y se ubicaran en su respectiva mesa.

V = VOZ E INICIO

¿Cómo despertarás el interés en la bienvenida, a parte de tu voz?

el equipo de apoyo utilizara una voz clara ya que ellos guiaran a las parejas a su respectiva mesa .

<p>E = EXPLICACION</p> <p>¿Cómo explicarías el juego para obtener el 100% de comprensión? De manera visualizada (visual), con claras instrucciones incluyendo las reglas (audio), y con una demostración del procedimiento como ensayo para iniciar (tacto)</p>	<p>a) ubicando el grupo se les darán las instrucciones</p> <p>b) se sentarán a la mesas en parejas</p> <p>c) en las mesas encontraran papel, lápiz, una carreta pequeña de madera.</p> <p>d) en el papel ambos escribirán compromisos que harán los cuales en una reunión posterior al campamento se revisaran si se cumplieron dichos compromisos</p>
<p>D = DIRECCION</p> <p>¿Cómo participarás? ¿Quién será tu réferi de seguridad para velar por las medidas de seguridad? ¿Hay modificaciones necesarias para el juego? ¿Cómo detendrás el juego en el momento apropiado? ¿Llevaras una buena explicación del el juego de manera que otras personas podrán leerlo y jugarlo?</p>	<p>Es importante que el director en compañía de los confidentes motiven a los participantes a crear compromisos que con la ayuda de El ESPIRITU SANTO podrán realizar manteniendo el entusiasmo y tomando en cuenta el tiempo y velando que toda la actividad se realice de la mejor manera..</p>
<p>RECOMENDACIONES O MODIFICACIONES DEL JUEGO</p>	<p>Al finalizar esta actividad oraremos pidiendo a DIOS fortaleza para que en el nombre de JESUS puedan cumplir con sus compromisos dando gracias a DIOS de antemano</p>

Tarjeta de organización: LAVED

Esta actividad consiste: en que las parejas tomen decisiones importantes acerca de su relación con Dios y de cómo trabajarán como parejas para **DEPENDER COMPLETAMENTE EN EL SEÑOR JESUCRISTO**. En esta parte tan importante estarán reunidas dos cabañas eje: la cabaña de (Tomy de Navarro y de Max Navarro) quedaran unidas para compartir en pareja. Y escribirán individual y compartirán si lo desean con todo del grupo y al final oraremos dando gracias a nuestro Dios.

<p>NOMBRE DE LA ACTIVIDAD: CIRCULO DE LA AMISTAD</p> <p style="text-align: center;">MI COMPROMISO CON DIOS</p>	<p>Lugar y ocasión de la actividad: Esta actividad se llevara a cabo el día sábado por la noche en las cabañas. frente en el lovy.para que tengan más privacidad.</p>
<p>L = LOGISTICA Lista de chequeo <input type="checkbox"/></p> <p><input type="checkbox"/> Contar con el material a mano Contar con todos los materiales para esta actividad</p> <p><input type="checkbox"/> Tener listo el lugar Asegurarse de la decoración y todo lo que tenga que ver con la decoración</p> <p><input type="checkbox"/> El equipo de apoyo deberá tener todo listo</p>	<p>Duración: Tendrá una duración de aproximadamente de 30 minutos</p> <p># De participantes: Participara por cabañas...</p> <p>Material para el círculo de la amistad. A) Cada confidente deberá llevar hojas en blanco para cada campero. b) lápiz, marcadores.</p> <p>Actividad alternativa en caso de lluvia (plan B) En caso de lluvia la actividad no cambia por que se realizara en el área de los dormitorios donde se ubican las cabañas</p>
<p>¿COMO TE ORGANIZARAS PARA DIRIGIR?</p>	<p>LO QUE HARE COMO DIRECTOR</p>
<p>A = AGRUPACION ¿De qué manera novedosa los pondrás en el grupo o formación necesaria? (no olvide usar el tono “actividades para formar grupos” de la EJCA)</p>	<p>Nos uniremos dos cabañas en este caso dos confidentes esposos con sus camperos para que puedan compartir en parejas.</p>
<p>V = VOZ E INICIO</p>	<p>Los confidentes de cada cabaña darán instrucciones a sus camperos de la actividad</p>

<p>¿Cómo despertarás el interés en la bienvenida, a parte de tu voz?</p>	<p>pidiendo que compartan, con la cabaña.</p>
<p>E = EXPLICACION</p> <p>¿Cómo explicarás el juego para obtener el 100% de comprensión? De manera visualizada (visual), con claras instrucciones incluyendo las reglas (audio), y con una demostración del procedimiento como ensayo para iniciar (tacto)</p>	<p>a) Reunida toda la cabaña daremos inicio a la actividad b) después de reunir las cabañas respectivas se les dará una ficha por pareja, se les dirá que Dios es quien tiene el control de todas las cosas, también que como parejas ellos necesitan cambiar algunas cosas como hijos Dios y como matrimonio luego como parejas escribirán votos y compromisos en las fichas . c) Depositándolo dentro de la carreta. d) Para culminar con esta actividad haremos oraciones por parejas dando gracias a Dios por lo que hizo en este día en nuestras vidas.</p>
<p>D = DIRECCION</p> <p>¿Cómo participarás? ¿Quién será tu réferi de seguridad para velar por las medidas de seguridad? ¿Hay modificaciones necesarias para el juego? ¿Cómo detendrás el juego en el momento apropiado? ¿Llevarás una buena explicación del juego de manera que otras personas podrán leerlo y jugarlo?</p>	<p>Es necesario que sea uno de los confidentes que dirija la actividad y el otro le apoye para guiar a las parejas a comprometerse con el creador. Sin forzar a ninguna pareja a tomar decisiones dejando que sea el ESPIRITU SANTO que tome control de todo y siendo sensible a escuchar su vos.</p>
<p>RECOMENDACIONES O MODIFICACIONES DEL JUEGO</p>	<p>Al finalizar esta actividad oraremos dando gracias a DIOS por todo lo realizado en mi vida. Podrán orar por parejas. Y darse un abrazo de "Buenas noches"</p>

Tarjeta de organización: LAVED

En esta actividad nos reuniremos en el área del tabernáculo formando un semicírculo .entonaremos cantos de adoración, aremos una oración especial pidiendo la dirección del ESPIRITU SANTO daremos instrucciones de cómo se reunirán en parejas para meditar en esta lectura buscando un lugar especial en la naturaleza. Y posteriormente nos reuniremos para compartir con todo el grupo ...si así lo desean ..

NOMBRE DE LA ACTIVIDAD:
TIEMPO ASOLAS EN PAREJAS

Amor sin final

LUGAR Y OCACION DEL TIEMPO A SOLAS:
Esta actividad se llevara a cabo alrededor del tabernáculo .domingo(7:00 a 8:00) am

L=LOGITICA

Lista de chequeo

- Contar con los materiales a mano.
- Se necesita tener los materiales listos para cada pareja
- Tener listo el lugar para cada estación.
- Dar instrucciones a los confidentes.

Duración
Aproximadamente 60 minutos.

De participantes :
Todos los camperos

Material la actividad:
Utilizaremos el devocional (AMOR SIN FINAL)
Se le entregara a cada pareja
Lápiz, marcadores etc.

¿COMO TE ORGANIZARAS PARA DIRIGIR?

Lo que haré como director

A=AGRUPACION

¿de qué manera novedosa los pondrás en el grupo o formación necesaria?(no olvide usar el tono “actividades para formar grupos” de la EJCA).

Formando un semicírculo para poder captar la atención de todos y que puedan ser ministrados.

V=VOZ DE INICIO.

¿Cómo despertarás el interés en EL TIEMPO A SOLAS

Iniciaremos entonando alabanzas a nuestro DIOS. Luego daremos instrucciones a todo el grupo .con una vos clara.

<p>E2 Explicación</p> <p>¿Cómo explicarás el juego para obtener un 100% de comprensión De manera visualizada (visual), con claras instrucciones incluyendo las reglas (audio) y con una demostración del procedimiento como ensayo para iniciar (tacto)</p>	<p>a)nos reuniremos alrededor del tabernáculo entonando alabanzas de adoración</p> <p>b)realizaremos una oración pidiendo la dirección del ESPIRITU SANTO</p> <p>c)se les dará instrucciones a las parejas acerca del lugar que escogerán para tener su tiempo como pareja delante del señor .les aremos entrega del material (Amor sin final)</p> <p>d) Reuniremos el grupo con el sonido del pito para compartir acerca de esta experiencia.</p>
<p>D = DIRECCION</p> <p>¿Cómo participarás?</p> <p>¿Quién será tu referi de seguridad para velar por las medidas de seguridad?</p> <p>¿Hay modificaciones necesarias para el juego?</p> <p>¿Cómo detendrás el juego en el momento apropiado?</p> <p>¿Llevas una buna explicación del juego de manera que otras personas podrán leerlo y jugarlo?</p>	<p>EL director será quien dé inicio a este tiempo especial con el señor</p> <p>Ministrando las vidas de los camperos ..Siendo sensible al ESPIRITU SANTO para poder guiar conforme a su voluntad.</p> <p>Los reuniremos en semicírculo para invitar a compartir con el grupo acerca del devocional amor sin final.</p>
<p>RECOMENDACIONES O MODIFICACIONES DEL JUEGO</p>	<p>Al finalizar la meditación en la palabra haremos oración en parejas orando uno por el otro</p>

TARJETA DE ORGANIZACIÓN : LAVED

Esta actividad consiste en llevar a los camperos al tabernáculo donde se dramatizaran algunas de las circunstancias que atraviesan las parejas en la vida cotidiana, culminando con la aparición de Jesús será quien afirmara que El es en quien tiene el control de todas las cosas.

<p>Nombre de la actividad</p> <p style="text-align: center;">Drama Pacto de Amor</p>	<p>Lugar y ocasión del Drama</p> <p>Esta actividad se realizara de noche en el tabernáculo.</p>
<p>L = LOGISTICA</p> <p>Lista de chequeo <input type="checkbox"/></p> <p><input type="checkbox"/> Contar con el material a la mano</p> <p>Se necesita que el vestuario de los actores y los materiales para el drama estén completos.</p> <p><input type="checkbox"/> Tener listo el lugar donde se realizar el drama</p> <p><input type="checkbox"/> Tomar las medidas de seguridad necesarias</p> <p><input type="checkbox"/> Capacitar a los ayudantes</p> <p>Instruir a los miembros del quipo que van a participar en la actividad</p>	<p>DURACION:</p> <p>duración aproximada de 2 horas</p> <hr/> <p># de participantes:</p> <p style="text-align: center;">Todos los a campantes</p> <hr/> <p>Materiales para el drama:</p> <p>Vestuario para el esposo y esposa; Túnica de Jesús; Túnicas de los enemigos debidamente identificados</p> <p>Vestuario de las amigas;</p> <p>Esenario: Mesa, sillas, florero, cortinas, computadora</p> <p>Mantel, recibos facturas</p> <hr/> <p>Actividad alternativa en caso de lluvia (plan B)</p> <p>En caso de lluvia la actividad se llevara a cabo en el mismo lugar, ya que no hay necesidad de cambiar la presentación de la actividad.</p>
<p>¿COMO TE ORANIZARAS PARA DIRIGIR?</p>	<p>LO QUE HARE COMO DIRECTORDE LA ACTIVIDAD</p>
<p>A = AGRUPACION</p> <p>¿de qué manera novedosa los pondrás en el grupo o formación necesaria? (no olvide usar el tono "actividades para formar grupos" de la EJCA)</p>	<p>No vamos hacer una actividad para formar grupos por que los vamos a llevar por cabañas</p>
<p>V = VOZ E INICIO</p> <p>¿Cómo despertarás interés en la caminata, aparte de tu voz?</p>	<p>Los actores de cada escena cautivara la atención de los oyentes con una voz clara y dramatizada</p>

<p>E = EXPLICACION ¿Cómo explicarás el juego para obtener un 100% de comprensión? De manera visualizada(visual), con claras instrucciones incluyendo las reglas (audio) y con una demostración del procedimiento como ensayo para iniciar (tacto)</p>	<p>a) Todo el grupo reunido entonara alabanzas y cada confidente guiara su cabaña hacia el Tabernáculo esto lo harán por turnos según les sea indicado por miembros del equipo de apoyo. b) Por ejemplo al confidente Sergio se le indica que es su turno, inmediatamente sin llamar la atención del resto del grupo reúne su cabaña y la guiara al Tabernáculo. c) cuando todos hayan hecho el recorrido que terminara en el Tabernáculo dará inicio la presentación del drama luego habrá un momento de ministración con alabanzas, d)culminando la actividad con un llamado a la consagración y de entregar sus cargas a Dios</p>
<p>D = DIRECCION ¿Cómo participarás? ¿Quién será tu réferi de seguridad para velar por las medidas de seguridad? ¿Hay modificaciones necesarias para el juego? ¿Cómo detendrás el juego en el momento apropiado? ¿Llevaras una buena explicación del juego de manera que otras personas podrán leerlo y jugarlo?</p>	<p>El confidente solo será un guía, El Director tomara el control de la ministración con la guianza del ESPIRITU SANTO,</p>
<p>RECOMENDACIONES O MODIFICACIONES DEL JUEGO</p>	<p>Al finalizar la actividad confidente podría tener el detalle de abrazar a cada uno de sus camperos.</p>

Tarjeta de organización: LAVED

Es una plataforma al nivel del pecho sobre el suelo de donde el participante se cae de espaldas a los brazos de sus compañeros. El tamaño del grupo será de 40 personas (una persona haciendo la caída y los demás apoyaran y cuidaran de su compañero este acertijo ayuda a los participantes a darse cuenta de su necesidad de y dificultad de confiar en otros...

NOMBRE DE LA ACTIVIDAD : **Acertijos**
La caída de fe

LUGAR Y OCACION DE LOS ACERTIJO(jungla de acertijos)
Domingo (10-12)am

L=LOGITICA

Lista de chequeo

Contar con los materiales a mano

Se necesita tener los materiales listos para el acertijo

Tener listo el lugar para realizar este acertijo
revisando el área verificar que no ha objetos peligrosos

Inspeccionar la plataforma a ver si es segura y si hay
manera de subirse a ella sin ningún riesgo..

Duración

Aproximadamente 1_2 horas

de participantes:

40 participantes

Materiales para la actividad: En este caso es necesario revisar el acertijo con anticipación , de esto se encargara el facilitador de acertijos (Yadira Ayala)

Actividad alternativa (plan B)
En caso de lluvia la actividad se llevara a cabo en el tabernáculo realizando el acertijo (Bines raíces)

¿COMO TE ORGANIZARAS PARA DIRIGIR?

Lo que haré como director

A=AGRUPACION

¿de qué manera novedosa los pondrás en el grupo o formación necesaria?(no olvide usar el tono "actividades para formar grupos" de la EJCA).

Le pediremos que se tomen de las manos y formaremos un circulo, El facilitador se ubicara enfrente contra el sol para que los jugadores le vean mejor y se asegurará de que todo el grupo pueda oírle...

<p>V=VOZ DE INICIO. ¿Cómo despertarás el interés en los ACERTIJOS</p>	<p>El facilitador despertará el interés del juego a través de una historia para estimular la imaginación. Usando una voz clara para motivar la participación de todos..</p>
<p>E² Explicación ¿Cómo explicarás el juego para obtener un 100% de comprensión De manera visualizada (visual), con claras instrucciones incluyendo las reglas (audio) y con una demostración del procedimiento como ensayo para iniciar (tacto)</p>	<p>a) En este caso el facilitador contará una historia despertando el interés de los participantes b) Es importante que el facilitador haga una demostración de cómo atrapar al participante que esté realizando el salto</p>
<p>D⁵ =DIRECCION ¿Cómo participarás? ¿Quién será tu referi de seguridad para velar por las medidas de seguridad? ¿Hay modificaciones necesarias para el juego? ¿Cómo detendrás el juego en el momento apropiado? ¿Llevas una buena explicación del juego de manera que otras personas podrán leerlo y jugarlo?</p>	<p>En todo momento deberá tener control de la situación y de la marcha del juego. El facilitador se colocará en medio del grupo de apoyador... Es importante destacar que estará un apoyador en la plataforma con el participante de turno ...</p>
<p>RECOMENDACIONES O MODIFICACIONES DEL JUEGO</p>	<p>Se realizará el acertijo con personas capacitadas en el área de Acertijos ...</p>

HORARIO

HORA / TIEMPO DE DURACION	ACTIVIDAD	LUGAR	ENCARGADOS	MATERIALES / NOTAS ESPECIALES
4:00-4:50 pm (50 min)	Reunión de salida (rompe hielo ,inscripción, explicación de las normas y distribución de cabañas)	Las aulas de escuela dominical	Director, confidentes y equipo de apoyo	Cartulina y marcadores para las normas, hojas de inscripción, masquin, megáfono.
10 minutos de traslado de las aulas al autobús				
5:00-6:30 pm (90 min)	(en el transcurso del viaje) - cantos - Elaboración de porras - Reglamento de cabañas	Autobús	Brandon Por cabañas Por cabañas	(sin materiales) Distintivos, gafetes, marcadores Papel, lápiz
6:30-7:00 pm (30 min)	Instalación y decoración de puertas	Cabañas	Director Equipo de apoyo confidentes	Cartulinas, marcadores, fomi, otros
15 minutos de traslado de las cabañas al comedor				
7:15-8:00 pm (45 min)	Cena	Comedor	Cocineras Equipo de apoyo	Platos, cubiertos, comida, bebida, otros
8:00-9:00 pm (60 min)	Bienvenida	Comedor	Keyla y equipo de apoyo	
10 minutos de traslado del comedor a las cabañas				
9:00-9:30 pm (30 min)	Alistarse para dormir	Cabañas	Confidentes y Camperos	Cepillo y pasta dental, ropa de dormir
9:30-10:00 pm (30 min)	Circulo de la amistad	Cabañas	confidentes	Fichas de mis expectativas Lápices y marcadores
10:00 pm	Hora de dormir	Cabañas	confidentes	Cama almohada y sueño

8 horas de descanso

HORA/TIEMPO DE DURACION	ACTIVIDAD	LUGAR	ENCARGADOS	MATERIALES/NOTAS ESPECIALES
6:00-6:50 am (50min)	Hora de levantarse Y alistarse/	Cabañas	Confidentes	Reloj/Despertador
10 minutos de traslado de las cabañas a bellavista				
7:00-8:00 pm (50 min)	Tiempo a solas	Bella Vista	Confidentes	Biblia/libreta/lápiz
10 minutos de traslado de bella vista al comedor				
8:10-9:00 pm (50 min)	Desayuno	Comedor	Hermanas de la cocina	Platos/cubiertos
9:00-10:00 pm (60 min)	1)Reunión de confidentes -instrucciones para el EBC 2)Actividad con los camperos -limpieza de cabañas -juegos grupales	1) comedor 2)cabañas / tabernáculo	Director/confidentes	1)Hojas de informe 2)escobas / trapeadores
10 minutos de traslado del tabernáculo a los lugares que cada confidente escoja para el EBC				
10:10-12:00 pm (2 horas)	EBC	En el área del tabernáculo	Confidentes	Estudios bíblicos/marcadores Biblia/lápiz
30 minutos de traslado de la zona del tabernáculo hacia el río				
12:30-1:30 pm (90min)	Almuerzo Comida campestre	A la orilla del río	Director/Equipo de apoyo/confidentes	Hermanas de la cocina preparar alimentos/ bebidas/platos. y equipo de apoyo llevar todo lo necesario para el almuerzo...
15 minutos de traslado del río a la zona de los kioscos				
1:45-3:00 pm (75 min)	Aventuras en estaciones *Empujando la carreta *Salvando los globos *Defendiendo el planeta *pásala si puedes *devorando la sandia	En el área de los kioscos	Director / confidentes y equipo de apoyo	Cada confidente llevara todo lo necesario para su estación debe entenderse con el director de equipo de apoyo para revisar materiales.
15 minutos de traslado del área de los kioscos al tabernáculo				
3:15-4:00 pm (45 min)	Te invito un café	tabernáculo	Carmen Ruiz	Mesas, sillas, manteles, café, azúcar, leche, donas, delantales, gorros de cocinero

	2)alistar maletas		2)equipo de apoyo	
10:00-12:00 pm (2 horas)	Acertijo			
10 minutos de traslado de los acertijos al comedor				
12:10-1:00 pm (50 min)	Almuerzo	Comedor	Hermanas de la cocina	Platos, cubiertos, vasos, platos, comida.
1:00-2:00 pm (60 min)	Tiempo libre			
2:00-2:30 pm (30 min)	Evaluación	Comedor	Directores	Hojas de evaluación, lápices
2:30-4:00 pm (90 min)	Regreso a casa	Autobús	Conductor	Autobús

PRESUPUESTO DE COSTOS

COSTOS FIJOS		TOTAL
Ofrenda para:	Cocineras	50.00
Ofrenda para:		
Ofrenda para:		
Compra de :	Equipo de paracaidas y pelotas	
Compra de :		
Compra de :		
Construcción de:	Acertijos	
Capacitación de Confidentes		50.00
Promoción		
Decoración y Rotulación Sitio		100.00
Gtos en Organización		
Otros (especificar)		
Total Costos Fijos		200.00
Total Costos Fijos x Persona	40 acampantes x costo fijo x persona	6.25

COSTOS VARIABLES			POR PERSONA
	Cantidad	\$	
Hospedaje (2 noches)	2	9.25	18.50
Alimentación			12.00
desayunos	2.00	2.00	4.00
Almuerzos	2.00	2.00	4.00
Cenas	2.00	2.00	4.00
Transporte		100.00	2.50
Materiales			
Donación x parcipantes			\
Costos de Confidentes y E. Apoyo		693.00	31.50
			\
			\
TOTAL COSTO VARIABLE POR PERSONA			64.50

Total Esperado de Personas Pagando inscripción

CUADRO FINAL DE COSTOS		
Total costos fijos		200.00
Total Costo Variables	40 x costo variable x	2,580.00
Sub Total Costos		2,780.00
Reserva para gastos imprevistos	(10% sobre el costo total)	278.00
Excedente esperado por persona	5.00	-
Presupuesto mas excedente		3,058.00

MENÚ

VIERNES

CENA

- *FRIJOLIS FRITOS
- * PLATANOS MADUROS
- * MANTEQUILLA
- * QUESO
- *HUEVOS ESTROBADOS
- *TORTILLAS
- *CAFE
- * JUGO DE JAMAICA

SABADO

DESAYUNO

- *BALEADAS
- *HUEVO CON TOMATE
- *QUESO Y MANTEQUILLA
- *AGUACATE
- *FRIJOLIS FRITOS
- *CAFE
- *JUGO DE NARANJA

ALMUERZO

- *ROLLITO CON CARNE MOLIDA
- *VINAGRETA
- *CASAMBITO
- *PAPA (BITIDA)
- *TORTILLAS
- *JUGO DE JAMAICA

CENA

- *TACOS RAUTA
- *AGUACATE ENCURTIDO Y CHMOL
- *JUGO DE TAMARINDO

DOMINGO

DESAYUNO

- *PANQUEQUES
- *ME
- *MANTEQUILLA
- *HORNIL...

ALMUERZO

- *POLLO FRITO
- *ARROZ CON VEGETALES
- *ENSALADA DE PAPAS
- *TORTILLAS
- * REFRESCO COCACOLA...

Hola ,Maritza

Hoy Dios te dice:

"He aquí, yo estoy contigo, y te guardaré por dondequiera que fueres, y volveré a traerte a esta tierra; porque no te dejaré hasta que haya hecho lo que te he dicho." Génesis 28.15 (RVR60)

Y te recuerdo lo que dijo Jesús: "y he aquí yo estoy con vosotros todos los días, hasta el fin del mundo. Amén." Mateo 28.20 (RVR60)

Tienes que saber que mientras este mundo siga dando vueltas, Dios estará contigo. Él no se toma vacaciones ni deja desamparados a Sus hijos. **Él te ha dicho que estará contigo, y lo cumplirá**, porque *"Dios no es como nosotros los mortales: no miente ni cambia de opinión. Cuando él dice una cosa, la realiza. Cuando hace una promesa, la cumple."* Números 23.19 (Dios Habla Hoy)

¿Te ataca la duda, el temor, el nerviosismo, la incredulidad? ¿Estás batallando con la soledad, la desesperación y el no saber qué hacer? Tengo buenas noticias para ti: No estás solo ni estás sola, Dios está contigo.

Él te acompaña como lo hizo con Moisés, a quien Dios le dijo: **"Ve, porque yo estaré contigo"** Éxodo 3.12 (RVR60)

Dios te dice como le dijo a Josué: **"Nadie te podrá hacer frente en todos los días de tu vida; como estuve con Moisés, estaré contigo; no te dejaré, ni te desampararé."** Josué 1.5 (RVR60)

¿Te acuerdas lo que le dijo a Gedeón?: *"Ciertamente yo estaré contigo, y derrotarás a los madianitas como a un solo hombre."* Jueces 6.16 (RVR60)

Así que no estás peleando esta batalla solamente tú, pues con Dios somos mayoría. Acostúmbrate a incluir a Dios en tu vida, pues Él va contigo. Si Dios lo hizo con estos hombres de Dios, ¿no podrá hacerlo contigo?

Hoy Dios te dice: *"Mi presencia irá contigo, y te daré descanso."* Éxodo 33.14 (RVR60)

*"El Señor mismo irá delante de ti, y estará contigo; no te abandonará ni te desamparará; por lo tanto, **no tengas miedo ni te acobardes.**"* Deuteronomio 31.8 (DHH)

**"Yo te guiaré continuamente,
te daré comida abundante en el desierto,
daré fuerza a tu cuerpo
y serás como un jardín bien regado,
como un manantial al que no le falta el agua."** Isaías 58.11 (DHH)

Así que sabiendo que Dios está contigo, Maritza , hoy podemos decir como el salmista:

**"Dios es nuestro refugio y nuestra fuerza;
nuestra ayuda en momentos de angustia.
Por eso no tendremos miedo,
aunque se deshaga la tierra,
aunque se hundan los montes en el fondo del mar,
aunque ruja el mar y se agiten sus olas,
aunque tiemblen los montes a causa de su furia.
¡El Señor todopoderoso está con nosotros!
¡El Dios de Jacob es nuestro refugio!"** Salmos 46.1-3,7 (DHH)

Amor Sin Final

“Así que no son ya más dos, sino una sola carne; por tanto, lo que Dios juntó, no lo separe el hombre”.

San Mateo 19:4

No existe camino difícil si andamos juntos.

Si nos tomamos de las manos y seguimos un rumbo fijo.

Pueden soplar las tempestades e intentar derivar lo que juntos construimos.

Pueden intentar las muchas aguas y pruebas de la vida apagar nuestra llama.

Pero sigue ardiendo en nuestros corazones el fuego porque esto es amor verdadero.

Y lo que es real no se compara con lo efímero o pasajero.

Porque el amor es fuerte cuerda difícil de romper y sus nudos que están bien atados, no se pueden deshacer fácilmente.

Es que lo que tenemos tu y yo es fuerte.

Dios nos unió para amarnos y construir juntos una vida.

Y en nuestra vida hay momentos de tristeza, pero también de felicidad.

A veces la barca se tambalea, pero luego vuelve a su lugar y se dirige hacia tierra firme.

Nosotros decidimos un día que uniríamos nuestras vidas para siempre sin importar lo que tuviéramos que enfrentar.

Mi corazón sigue latiendo por ti como aquel día cuando frente al altar te prometí que te amaría por el resto de mis días.

No pienso quebrantar ese juramento.

Drama pacto de amor

INTRODUCCION:

Esta actividad consiste en llevar a los camperos al tabernáculo donde se dramatizara las adversidades que enfrentan los matrimonios en su vida cotidiana, donde el amor de Dios se manifiesta en medio de toda dificultad.

Escena # 1

En esta escena se encontrara una pareja discutiendo fuertemente por los problemas financieros que están a travesando. (el esposo va llegando de su trabajo y la esposa lo está esperando con una lista de recibos por pagar donde claramente se ve reflejada la poca comunión con Dios que ambos tienen). Aquí también aparecerá un emisario del enemigo induciendo a la pareja a discutir por la economía.

Escena # 2

Aquí encontraremos a un esposo hablando por teléfono, y a la esposa navegando en el internet, mostrando claramente la falta de comunicación y unidad a punto de creer que ya no hay amor. (el emisario en esta estación inducirá a la pareja a no comunicarse y a no demostrarse amor).

Escena # 3

Vemos a una mujer en esta escena buscando solución a sus problemas matrimoniales en sus amigas (comentando su situación y criticando a su esposo que obviamente sus amigas le dan consejos no apropiados) el emisario es quien influye a la esposa y sus amigas a la critica.

Escena # 4

Aquí la pareja realizara las actividades de todos los días de una forma rutinaria y esto ocasiona problemas en la pareja porque están aburridos y artos de la rutina (el emisario es quien se encarga de motivar esa situación)

Escena # 5

En esta escena en una asamblea todos los emisarios llevaran su reporte del éxito que han tenido cómo los matrimonios se dejan influenciar por ellos

Seguidamente de esta escena aparecerá Jesús con las manos alzadas en medio de la pareja y la asamblea de los emisarios y una voz se oirá repitiendo los textos sig.:

E inmediatamente los emisarios huirán de la escena, y la pareja se postra a los pies de Jesús.

Mateo 11:28 Venid a mi todos los que estáis trabajados cargados que yo os hare descansar.

