

“Make Him Known”

2017 REFERENCE MANUAL

First Edition

11/12/16

TWENTY-SECOND ANNUAL CONVENTION

April 14th - 16th, 2017

at

the Hilton Santa Clara

LTCWR 2017 Reference Manual

Page ii Proprietary 2017

Table of Contents
 LTC 2017 IMPORTANT IN FORMATION ... 1

2017 THEME - ñMAKE HIM KNOWNò .. 1

A BRIEF HISTORY OF LTC ... 2

STATEMENT OF PURPOSE ... 3

WESTERN REGION BOARD OF DIRECTORS .. 4

WESTERN REGION STAFF ... 5

REGISTRATION INFORMATION ... 6

IMPORTANT SCHEDULE INFORMATION .. 7

VIEWING OF DISPLAYS ... 7

T-SHIRT SALES ... 7

IMPORTANT DATES TO REMEMBER ... 7

LOOK FOR UPDATES! .. 8

 LTC CHURCH COORDINA TORS ... 9

CODE OF ETHICS FOR LTC CHURCH COORDINATORS ... 9

GUIDELINES FOR SPONSORS AND CHURCH COORDINATORS ... 10

LTC CHURCH COORDINATORôS TASK CHECKLIST .. 11

 PRE-CONVENTION EVEN TS .. 12

RULES FOR ALL PRE-CONVENTION EVENTS ... 12

PRE-CONVENTION EVENT COORDINATORS ... 13

PRE-CONVENTION JUDGING .. 14

 LTC EVENTS ... 16

BIBLE CLASS TEACHING .. 16

BIBLE QUIZ ... 22

CHILDRENôS BOOK .. 25

CHRISTIAN CARD DESIGN .. 28

CHRISTIAN ESSAY ... 30

CHRISTIAN FICTION / GRAPHIC NOVEL ... 33

CHRISTIAN MEDIA ... 36

CHURCH BULLETIN ... 43

DAILY DEVOTIONAL CHALLENGE ... 46

DEVOTIONAL LEADER .. 49

POETRY ... 53

RADIO MINUTE MESSAGE .. 56

SCRIPTURE CHALLENGE .. 59

SERVICE CHALLENGE ... 62

SONG WRITING ... 67

WEBSITE DEVELOPMENT ... 70

 CONVENTION EVENTS ... 73

RULES FOR ALL CONVENTION EVENTS ... 73

CONVENTION EVENT COORDINATORS .. 74

LTCWR 2017 Reference Manual

2017 Proprietary Page iii

CONVENTION JUDGING .. 75

 LTC EVENTS ... 77

BIBLE BOWL ... 77

BIBLE READING ... 81

BULLETIN BOARD.. 84

CHORUS ... 87

CHRISTIAN ART.. 90

LEADERSHIP CHALLENGE ... 94

LIVE MODERN CHRISTIAN DRAMA .. 96

PUPPETS .. 100

SCRAPBOOK ... 104

SIGNING FOR THE DEAF .. 107

SONG LEADING .. 110

SPEECH .. 113

WORSHIP BANNER ... 117

 CHALLENGED CHILDREN FOR CHRIST .. 120

CHALLENGED CHILDREN SCRIPTURE CHALLENGE .. 121

CHALLENGED CHILDREN SCRIPTURE CHALLENGE VERSES ... 122

 REGISTRATION ... 123

LTCWR 2017 Reference Manual

2017 Proprietary Page 1

 LTC 2017 Important Information

2017 THEME - “MAKE HIM KNOWN”

From the Book of Acts

Over the last year, we have been studying how Christ is a refuge to us and for us. Now that we have
learned more about the peace, safety, and shelter provided to us, it is now time to use that strength to
do Godôs work for this yearôs theme. This yearôs theme is ñMake Him Knownò and our study will be
from the book of Acts. God doesnôt want us to keep our knowledge and relationship with him to
ourselves; he wants us to share the salvation that only He can provide. The book of Acts gives us
many examples of how Paul spread Godôs word throughout the world making God known to hundreds
of thousands. Paul did not have an easy time making God known, but he didnôt give up, always
drawing on the strength and refuge God personally gave him.

This yearôs theme is so exciting, as this will allow us to explore how we can act to make God known
to others our everyday lives. We may long to become more like Jesus, and even though we canôt
expect to reach His perfection in this life, we must certainly try to reflect Him in all we say and do. The
gift of the Holy Spirit and the opportunity we have to study from the Bible provide us the blueprints for
reflecting Him and showing others His light through us. Following God and bringing others to become
one of Godôs saved are the MOST important things we can do. Just as Paul gave us an example of
how to spread Godôs word, it is our time and our responsibility to make Him known today. How will
you make Him known?

Phil Weiss

Chair, LTC Western Region Board of Directors

LTCWR 2017 Reference Manual

Page 2 Proprietary 2017

A BRIEF HISTORY OF LTC

In the late 1960ôs, Jack Zorn began working with the young boys in his Montgomery, Alabama congregation. His
goal was to develop their leadership skills. Under the name ñLads to Leadersò, the program spread to nearby churches of
Christ. Eventually, registration at the convention grew to about 3,500, generating the need to expand to more locations! In
1988 it was decided to expand further, and become LEADERSHIP TRAINING FOR CHRIST. From that first convention in
Montgomery, Alabama, there are now conventions in Dallas and Fort Worth, Texas; Phoenix, Arizona; Austin, Texas;
Tulsa, Oklahoma; and Kokomo, Indiana among others, and since 1997, San Jose, California.

LTC Conventions have been conducted over Easter weekends primarily because this is the only weekend
throughout the year that hotels seldom, if ever, have a convention booked. This means that we can secure lodging and
have access to all meeting rooms at a much lower rate than any other time of year. Keeping these costs down makes it
possible for all to attend.

The aim of Leadership Training for Christ is to develop in our youth Christ-like leadership by serving others,
forgetting self, and being true to God. The board sees the convention as a time and place where young people can meet
and demonstrate their accomplishments and broaden their definitions of excellence. The events are the foundation
necessary to sharpen the tool, the opportunity to practice leadership skills, and a challenge to raise our collective
standards. Furthermore, the goal is to enrich the gifts and abilities that are God given. Our youth are challenged to
compete only against their own interests and abilities as they strive for excellence. We look to mature Christian
adults who will walk side by side with our youth and help them to become leaders in the Masterôs church. Each person
involved in Leadership Training for Christ is committed to the youth of the churches of Christ because they see and know
todayôs need of influencing young people in the path that God desires for all of us.

It is exciting when you realize that this movement has now grown to numerous major conventions, and that LTC is
continuing to grow throughout the United States. We ask that you work hard with your youth and motivate them to excel in
whatever they choose to accomplish. Demonstrate Christian leadership to them by not only training them before the
convention, but also by helping them at the convention.

May God guide all of us as we explore the great truth about Christ in the theme for LTC 2017:

“Make Him Known”

LTCWR 2017 Reference Manual

2017 Proprietary Page 3

STATEMENT OF PURPOSE

Leadership Training for Christ is an organization designed to stimulate and encourage spiritual, mental, and social
growth among young men and women in the third through twelfth grades. Its mission is to achieve this growth by
developing skills in leadership, Bible knowledge, and Christian servant hood.

Skill development in each of these areas is accomplished through participation in a variety of individual and group
events that are conducted at a convention held Easter weekend each year. These events take place within the context of
a wholesome and supportive environment designed for the purpose of fostering enthusiasm and high achievement among
the participants.

The events are divided into grade categories and involve Christian young people from across the country.
Participants compete only against themselves, and are encouraged to continually strive to be like Jesus in every activity of
their life.

The organization encourages the involvement and support of parents, local church leaders, and other interested
adults in the preparation leading to and during the convention. Although the convention primarily consists of achievement
events, the weekend includes a worship service to reinforce the spiritual aims of the program. May God be glorified as
young people learn to walk in His light through the efforts of Leadership Training for Christ.

LTCWR 2017 Reference Manual

Page 4 Proprietary 2017

WESTERN REGION BOARD OF DIRECTORS

Phil Weiss - Chair

5530 Scenic Avenue

Livermore, CA 94551

(H) 925-606-7598

(C) 925-989-4656

(E) info@ltcwr.org

Heather Bruce

460 S. Madison Ave #5

Pasadena, CA 91101

(C) 919-449-5836

(E) heatherbruce09@gmail.com

Brad Choate

2598 Secretariat Drive

Pleasanton, CA 94566

(C) 925-918-2995

(E) brad@bradchoate.com

Terry Favre

6491 San Ignacio Avenue

San Jose, CA 95119

(C) 408-306-4347

(E) favr5@sbcglobal.net

Janelle Hansen

1170 Foxworthy Ave

San Jose, CA 95118

(C) 408-390-0088

(E) janeh89@gmail.com

September Hopper

2762 Derby Drive

San Ramon, CA 94583

(C) 818-429-4605

(E) srhopper78@yahoo.com

Ivye Johnson

137 Burns Street

Reno, NV 89502

(C) 775-846-4456

(E) ivye@zephyrbooks.com

Dana Krikorian

1335 Montecito Ave, Apt 56

Mountain View, CA 94043

(C) 408-677-6340

(E) dkrikorian@msn.com

Deann Kurtz

1906 Robert Street

Lodi, CA 95242

(C) 209-327-2170

(E) ltcrocks2@gmail.com

Orinda Weiss

5530 Scenic Avenue

Livermore, CA 94551

(H) 925-606-7598

(C) 925-989-4655

(E) orindalee@comcast.net

mailto:info@ltcwr.org
mailto:heatherbruce09@gmail.com
tel:925-918-2995
mailto:brad@bradchoate.com
mailto:favr5@sbcglobal.net
mailto:janeh89@gmail.com
mailto:srhopper78@yahoo.com
mailto:ivye@zephyrbooks.com
tel:408-677-6340
mailto:dkrikorian@msn.com
mailto:ltcrocks2@gmail.com
mailto:orindalee@comcast.net

LTCWR 2017 Reference Manual

2017 Proprietary Page 5

WESTERN REGION STAFF

CHAIR ï Phil Weiss

5530 Scenic Avenue

Livermore, CA 94551

(C) 925-989-4656

(E) info@ltcwr.org

AWARDS

Terry Favre

6491 San Ignacio Avenue

San Jose, CA 95119

(C) 408-306-4347

Favr5@sbcglobal.net

CONVENTION DIRECTOR

Phil Weiss

5530 Scenic Avenue

Livermore, CA 94551

(C) 925-989-4656

(E) info@ltcwr.org

MANUAL

Heather Bruce

460 S Madison Ave, Apt 5

Pasadena, CA 91101

(C) 919-449-5836

heatherbruce09@gmail.com

AWARD ENTRY & TALLY ROOM

Brad Choate

2598 Secretariat Drive

Pleasanton, CA 94566

(C) 925-918-2995

brad@bradchoate.com

REGISTRATION

Orinda Weiss

5530 Scenic Avenue

Livermore, CA 94551

(H) 925-606-7598

orindalee@comcast.net

TREASURER

Dana Krikorian

1335 Montecito Ave, Apt 56

Mountain View, CA 94043

(C) 408-677-6340

dkrikorian@msn.com

T-SHIRT COORDINATOR

Dana Krikorian

1335 Montecito Ave, Apt 56

Mountain View, CA 94043

(C) 408-677-6340

dkrikorian@msn.com

WEBSITE

Heather Bruce

460 S Madison Ave, Apt 5

Pasadena, CA 91101

(C) 919-449-5836

heatherbruce09@gmail.com

mailto:info@ltcwr.org
mailto:Favr5@sbcglobal.net
mailto:info@ltcwr.org
mailto:heather.bruce@alumni.pepperdine.edu
tel:925-918-2995
mailto:brad@bradchoate.com
mailto:orindalee@comcast.net
tel:408-677-6340
mailto:dkrikorian@msn.com
tel:408-677-6340
mailto:dkrikorian@msn.com
mailto:heather.bruce@alumni.pepperdine.edu

LTCWR 2017 Reference Manual

Page 6 Proprietary 2017

REGISTRATION INFORMATION

RECEIVING THIS MANUAL DOES NOT REGISTER YOUR GROUP!

This manual contains all necessary forms, instructions, and materials to register your entire group. Please refer to the
registration section of this manual. Make as many copies of all the materials that your group might need. If you have any
problems or questions, please call Orinda Weiss at (925) 606-7598 or email her at orindalee@comcast.net.

REGISTRATION FEE ï The registration fee for 2017 is $45.00 for each young person who will be entered in any LTC
event. This fee covers student entry for pre-convention events, convention events, or both. Also included in this fee is an
LTC T-shirt for each student, and dinner on Friday evening. This meal will be provided during the Bible Bowl break, and is
included in the registration fee regardless of participation in Bible Bowl. The fee does not include hotel costs or the

remainder of meals during the convention. If registration is postmarked after February 15, 2017 the cost of registration
is $60.00 and does not guarantee a T-shirt, however a T-shirt may be purchased at the convention if available.

Advanced Registration ends March 15, 2017. After this date Registration is $75.00 and does not include a T-shirt. IT IS
TO EVERYONE'S BENEFIT TO NOT DELAY IN REGISTERING YOUR STUDENTS! There is no registration fee for
adults. Adults and other non-participating children may also pre-register for the Friday dinner. Please find all necessary
Registration forms, including the t-shirt and pizza order forms, on the last pages of this manual. Please contact Orinda
Weiss if you have any additional questions.

Remember to provide a list of anticipated guests when you complete Registration so we can provide adequate
seating at the Awards Ceremony. Everyone wants to sit together as a group for the awards and worship service, so
please make sure you provide us with an adequate list of the number who will be attending.

REGISTRATION DATES ï Registration begins January 1, 2017. Registration fees are based on the postmark of your
registration packet. Please see above paragraph for registration fees. By registering early, you will be able to take
advantage of substantial financial savings and help us in effectively and efficiently ordering t-shirts, awards and
appropriate meeting rooms. Late additions of events will be up to the discretion of the event coordinator and space
availability.

REFUND POLICY – Application for refunds must be submitted in writing to Orinda Weiss. Full refund will be given if the
request is postmarked by March 31, 2017. After that date, refunds will be issued at 50% of the payment. If you come to
the convention with fewer than you registered, application for refund will be accepted in written form upon your groupôs
arrival at the hotel. Refunds will then be mailed to your Church Coordinator. If you attend the convention but do not
participate, no refund will be given.

CONFIRMATION – Upon receipt of your registration, your information will be entered into the computer. Then you will
receive email confirmation of registration. For clarification or more information, please contact Orinda Weiss at (925) 606-
7598 or orindalee@comcast.net .

NOTE – Bible Bowl teams will be determined and final prior to the convention. There will be no switching of members
from one Bible Bowl team to another at the convention.

HOTEL REGISTRATION ï This year, the LTCWR Convention will be held at the Hilton Santa Clara (4949 Great
America Parkway, Santa Clara, CA 95054). Our rate will be $109/night, which is good for April 14 - 16, 2017, and
includes the cost of parking. To guarantee that you receive this special group rate, and to ensure that future LTC
Registration costs stay the same, please register by following this link, or by calling the hotel at (408) 330-0001, pushing 1
for reservations, and using the group code LTCWR17 (our group name is LTCWR 2017). Reservations at this special
rate are only available until March 23, 2017. Please note: We need a certain minimum number of hotel registrations
to continue to get a discount on the convention space. If we do not meet a room count minimum, we will be charged for
the use of the conference space. Please endeavor to stay at the convention center hotel for this reason. Thank you!

mailto:orindalee@comcast.net
mailto:orindalee@comcast.net
http://www.hilton.com/en/hi/groups/personalized/S/SJCSCHF-LTCWR7-20170413/index.jhtml?WT.mc_id=POG
tel:408.330.0001

LTCWR 2017 Reference Manual

2017 Proprietary Page 7

IMPORTANT SCHEDULE INFORMATION
Pre-Convention Event entries are to be POSTMARKED on or before March 15, 2017.

Submission of entries for display at the Convention (Bulletin Boards, Scrapbooks, Christian Art, and Worship Banners) will
be accepted Friday, April 14, from 2:00 p.m. to 4:00 p.m. If possible, send ONE representative with the completed Team
Form for group entries in Bulletin Board, Scrapbook, and Worship Banner. (An adult from the congregation may submit
the entries). It is the responsibility of the PARTICIPANT to make sure the entry is ready (proper identification, stand,
frame, etc.) and submitted on time. Entries not submitted by 4:00 p.m. will not be judged. Please do not just drop off
the entry and leave without making sure it is properly identified.

Pick up all entries no later than dinner time on Saturday unless submitting entry for the silent auction (See
details in event guidelines).

VIEWING OF DISPLAYS
Viewing of Bulletin Boards, Scrapbooks, Christian Art, and Worship Banners will be Friday evening and until dinner on
Saturday at the Convention. Pre-Convention materials such as Christian Fiction, Christian Card Design, etc. will also be
on display.

T-SHIRT SALES

LTC T-Shirts will be on sale for $10.00 at the convention. T-Shirts will be sold as available when the Registration Desk is
open. Observers may order T-Shirts through the registration packet at the end of this manual prior to the convention for
$8.00, if postmarked by February 15, 2017.

IMPORTANT DATES TO REMEMBER

** Please mark these important dates on your calendar.**

May 10, 2016 Begin Hotel Registration

January 1, 2017 EARLY-BIRD REGISTRATION OPENS (Fee $45 until 2/15)

February 15, 2017 REGULAR REGISTRATION OPENS (Fee $60 until 3/15)

March 15, 2017 Pre-Convention Events Submittal Deadline

March 15, 2017 REGULAR REGISTRATION ENDS (Fee $75 after today)

March 23, 2017 Hotel Reservation Deadline

March 31, 2017 Deadline for Pre-Convention Event Coordinators to submit award recommendations to

the Award Entry Coordinator (Brad Choate: brad@bradchoate.com)

March 31, 2017 Registration Corrections Accepted (deletions, additions, spelling) May be e-mailed, faxed,

or postmarked

March 31, 2017 Last day full refund is available

April 14-16, 2017 CONVENTION DATES

April 30, 2017 Awards Correction Deadline made by Phone or E-mail

May 1, 2017 Deadline for 2018 manual correction submissions

mailto:brad@bradchoate.com

LTCWR 2017 Reference Manual

Page 8 Proprietary 2017

LOOK FOR UPDATES!

There are many new and exciting changes for the 2017 Leadership Training for Christ Western Region Convention!

¶ Some Coordinators for events have changed, so PLEASE pay close attention to who is coordinating your event
and submit your entries to the correct person.

¶ The rules for some events change slightly each year. We strongly recommend that participants review the rules
for all events in which they are participating so as to avoid any misunderstandings that may result in penalties, or
even disqualification.

¶ We added one new pre-convention event, Devotional Leader!

¶ We have added an exciting new opportunity to help LTC and showcase out studentôs work in a new way. We will
be holding a silent auction to allow people to bid upon and take home studentôs work in Christian Art, Worship
Banner, and Bulletin Board. This event is completely optional for participation. If students wish to donate their
work to be auctioned to help support LTC to keep registration prices as low as possible, they will have the
opportunity to offer this at registration. More information about this may be found in the event guidelines for these
events.

¶ Remember that we are now using the 2011 edition of the New International Version of the Bible for events such
as the Bible Quiz and Bible Bowl. Your LTC Board discussed this in great length and determined that many of
our young people are using this version on smartphones and other devices. This change went into effect in 2016
and continues for this year.

LTCWR 2017 Reference Manual

2017 Proprietary Page 9

 LTC Church Coordinators

CODE OF ETHICS FOR LTC CHURCH COORDINATORS

First and foremost, Church Coordinators must remember that LTC IS FOR THE GROWTH AND DEVELOPMENT OF
SPIRITUAL LEADERSHIP AMONG OUR YOUTH. In order for the learning to be of maximum benefit, the LTC
preparation must be the studentôs own work. Church Coordinators can rob students of crucial learning when work is done
for them. For maximum long-term benefits: guidance, resources, and encouragement must be provided so students can
develop their own ideas. With this type of support, they may confidently claim ownership of their work.

Church Coordinators must place their emphasis on participation and effort rather than on competition and winning. As
Christians, it is foolish to measure success as the world does when God measures success very differently. Generally, our
youth compete only against themselves. Competition is only a motivating mechanism to promote skill development.

Church coordinators must emphasize servant leadership. It is not enough to teach public communication skills, but
additionally, we must model and teach leadership through servant hood.

Church Coordinators must find important and needed areas for our youth leaders to be integrated into the overall
leadership of the church. Our youth need responsibilities now that give them important roles and contribute to the
church.

Church Coordinators need to communicate these ideas to all parents and church leaders.

LTCWR 2017 Reference Manual

Page 10 Proprietary 2017

GUIDELINES FOR SPONSORS AND CHURCH COORDINATORS

As your groupôs representative for the LTC program, we first wish to say ñTHANK YOUò for your time, your work
and your love for youth. The investment you are making for the development of young people will reap many dividends
today and in the future of the church.

In an effort to control costs for printing and mailing, we are supplying the manual in an electronic format online
instead of printed copies. It is imperative to have access to our website to download the manual. Please print the
bookôs pages to give to your adult sponsors, helpers, and students, or direct them to the website to download an
electronic version. Please also supply us with an email address for correspondence.

PLEASE TAKE NOTICE!!!
ü New Event Rules: The guidelines for some events have undergone changes for 2017. It is your responsibility to see

that the members of your group and their parents understand the changes. Please DESTROY last year’s
rules, and be sure your people have only the current manual to use in their preparation for the convention. Failure to

follow the rules may disqualify your student, or result in penalties on the judging form.

ü Church Group Contact: Please decide on a Church Coordinator and Co-Coordinator for your group right away so
that all emails, calls, updates, etc. can be handled efficiently. Keep your group informed of deadlines and all changes.
Please make sure someone in your group has an accessible email account for information. We ask that you also
provide a cell phone number at the convention ï for emergency contact.

ü Enforced Convention Rules: There will be no entering or exiting of observers or participants once the event has
begun. Breaks between participants (or between rounds in Bible Bowl) will be the only time people can leave or enter.
If participants are late to an event, they must wait outside the room until there is a break between participants, then
enter and notify the event coordinator of their presence. For Bible Bowl, if a participant is late in returning after a
break, they will have to forfeit that round. Again, these rules must be followed to ensure an orderly and fair process.
See each Eventôs rules for further guidelines.

ü Challenged Children: Please note that if you have a special needs child who desires to participate in an LTC event,
please let us know what events, and what the special needs might be. We will do our best to accommodate anyone, in
any event, who desires to excel for the glory of God!

ü Diamond Award: The "Diamond Award" is an appliqué for a Gold Award. The Event Coordinator MAY give it in
special circumstances if he/she feels that the participant has demonstrated an extraordinary mastery or performance
in the given event. It will be rarely given and may not be given in any event in any year. The only event with a pre-
defined diamond award category is Scripture Challenge.

REMEMBER TO READ ALL GENERAL RULES, SPECIFIC RULES AND JUDGES FORMS

BEFORE PREPARING FOR AN EVENT

LTCWR 2017 Reference Manual

2017 Proprietary Page 11

LTC CHURCH COORDINATOR’S TASK CHECKLIST

Ǐ I have destroyed last year’s rules and have made sure that all team members have this yearôs

information.

Ǐ I have registered my group through the website OR completed the registration forms and have sent the
paper copies to Orinda Weiss by March 15, 2017 (or for late registration, by March 31).

Ǐ I have completed the event team forms and have included those with the forms sent to Orinda Weiss.

Ǐ I have recruited the REQUIRED number of Bible Bowl Coaches and Scorekeepers and included them on

the appropriate registration form.

Ǐ I have met with the adult sponsors of my group, given them the ñGuideline for Sponsors and Church
Coordinatorsò and have explained the behavior guidelines for our young people. I have explained the
Church Coordinatorôs Code of Ethics to our adults to ensure that they are fully prepared to serve as well-
informed helpers during the weekend.

Ǐ I have encouraged those adults going as judges to practice judging their events with youth in my group.

Ǐ I have informed my group that appropriate dress (modest, as dressy as possible, no shorts) is suggested
for participation in Events as well as Award Ceremonies and Worship Services.

Ǐ For overnight participants within the hotel, I have assigned one adult and up to three youth participants per
room.

Ǐ I have met with the young people and their parents, giving them specific information regarding behavior. I
have given all young people the Hotel Etiquette Guidelines explaining to them and their parents the
expectations for behavior during the weekend.

Ǐ I have advised my group that at the convention, they may NOT PARTICIPATE IN MORE THAN ONE
EVENT EACH HOUR. This includes students participating at higher-grade level team events or otherwise.
They also know they cannot participate in more than one grade level for ANY single event.

Ǐ I will see that my students have received their awards and submit any correction requests no later than
April 30, 2017.

LTCWR 2017 Reference Manual

Page 12 Proprietary 2017

 Pre-Convention Events

RULES FOR ALL PRE-CONVENTION EVENTS

1. All Pre-Convention events must be POSTMARKED by March 15, 2017. (This is the final deadline for Pre-
Convention Events.)

2. Each event must be mailed to the Event Coordinator listed in the 2017 rules.

3. Please paper clip all of each participants sheets together. Three copies of the written work will be distributed to
three judges. The fourth copy and the cover sheet will be used for display at the Convention.

4. Judging criteria for each Pre-Convention Event entry is provided on the sample judging form following each
eventôs instructions.

5. Event Coordinators have the final authority to overrule improper award recommendations.

6. Awards for those not present at the convention will be included in the Take Home Packet or mailed to the Church
Coordinator.

7. Coordinators should send in all participantsô $45 registration fee together, including those who may not be
attending the convention. DO NOT SEND CHECKS TO THE EVENT COORDINATOR. A reminder - registration
fees are based on your postmark date. All pre-convention events are to be sent in by March 15, 2017 to
their Event Coordinator.

8. Send your registration early!

¶ January 1, 2017 registration = $45.00

¶ February 15, 2017 registration = $60.00

¶ After March 15, 2017 registration = $75.00

9. Corrections to your registration packet will be accepted by mail, email, or phone until March 31, 2017. After that
no corrections can be made.

LTCWR 2017 Reference Manual

2017 Proprietary Page 13

PRE-CONVENTION EVENT COORDINATORS

BIBLE CLASS TEACHING

Terry Favre

6491 San Ignacio Ave.

San Jose, CA 95119

408-306-4347

favr5@sbcglobal.net

BIBLE QUIZ

Orinda Weiss

5530 Scenic Ave.

Livermore, CA 94551

925-606-7598

orindalee@comcast.net

CHILDREN’S BOOK

Ivye Johnson

137 Burns Street

Reno, NV 89502

775-846-4456

ivye@zephyrbooks.com

CHRISTIAN CARD DESIGN

Janelle Hansen

1170 Foxworthy Ave

San Jose, CA 95118

408-390-0088

janeh89@gmail.com

CHRISTIAN ESSAY

Rhonda Blythe

2762 Derby Dr.

San Ramon, CA 94583

925-556-3548

teacherrrb@aol.com

CHRISTIAN FICTION /
GRAPHIC NOVEL

Jason Hansen

1170 Foxworthy Ave

San Jose, CA 95118

408-386-6020

simbajmh@yahoo.com

CHRISTIAN FILM & MEDIA

Heather Bruce

460 S. Madison Avenue #5

Pasadena, CA 91101

919-449-5836

heatherbruce09@gmail.com

CHURCH BULLETIN

Lisa Parnell

2027 Galloway Common

Livermore, CA 94551

360-823-7668

lparnell@trivalleychurch.org

DEVOTIONAL CHALLENGE

Danae Fisher

274 Riverboat Road

Dayton, NV 89403

775-815-8063

danaedenny@gmail.com

DEVOTIONAL LEADER

Phil Weiss

5530 Scenic Avenue

Livermore, CA 94551

925-989-4656

info@ltcwr.org

RADIO MINUTE MESSAGE

Dana Krikorian

1335 Montecito Ave, Apt 56

Mountain View, CA 94043

(C) 408-677-6340

dkrikorian@msn.com

POETRY

Brittany Hopper

2762 Derby Dr.

San Ramon, CA 94583

925-556-3548

SCRIPTURE CHALLENGE

Brad Choate

2598 Secretariat Drive

Pleasanton, CA 94566

925-918-2995

brad@bradchoate.com

SERVICE CHALLENGE

Rhonda Blythe

2762 Derby Drive

San Ramon, CA 94583

925-556-3548

teacherrrb@aol.com

SONG WRITING

Phil Weiss

5530 Scenic Avenue

Livermore, CA 94551

925-989-4656

info@ltcwr.org

WEBSITE DEVELOPMENT

Phil Weiss

5530 Scenic Avenue

Livermore, CA 94551

925-989-4656

info@ltcwr.org

Event Coordinators, send event results to the Award Entry Coordinator:

Brad Choate

brad@bradchoate.com

mailto:favr5@sbcglobal.net
mailto:orindalee@comcast.net
mailto:ivye@zephyrbooks.com
mailto:janeh89@gmail.com
mailto:teacherrrb@aol.com
mailto:simbajmh@yahoo.com
mailto:heatherbruce09@gmail.com
mailto:lparnell@trivalleychurch.org
mailto:danaedenny@gmail.com
mailto:info@ltcwr.org
tel:408-677-6340
mailto:dkrikorian@msn.com
tel:925-918-2995
mailto:brad@bradchoate.com
mailto:teacherrrb@aol.com
mailto:info@ltcwr.org
mailto:info@ltcwr.org
mailto:brad@bradchoate.com

LTCWR 2017 Reference Manual

Page 14 Proprietary 2017

PRE-CONVENTION JUDGING

Award Entry Coordinator – Brad Choate

2598 Secretariat Drive

Pleasanton, CA 94566

925-918-2995

brad@bradchoate.com

PURPOSE
To provide informed Judges for the LTC Pre-Convention Events. Judges should be adults who are willing to devote time
to serve the participants.

PROCESS
Upon receipt of all entries, the Event Coordinator will:

10. Send confirmation of receipt of event entry materials to each Church Coordinator.

11. Fill out tops of judge's forms with name of participant, church or group ID, and grade level of participant.

12. Organize event materials for judging

13. Select three Judges to judge each entry

14. Instruct judges that for every 1 negative comment they note, they should make 3 positive comments.

15. Supply Judges with copies of the Event Guidelines and Judgeôs Sheets, along with Judging Guidance provided on
the next page.

16. Be sure Judges read the above materials and are aware of the current yearôs theme

17. Instruct Judges to not base their judging on a particular theological view or interpretation of the theme. There can
be several interpretations of this yearôs theme.

18. Upon receipt of entries back from judges, fill out top of right side of the judging forms.

19. Cut judges sheets down the middle and STAPLE together each participants ñTake Home Judgeôs Commentsò

20. Paperclip cover sheet to fourth copy of each participants entry

21. Type list of participants and awards received in each grade category. (Please group by award received in each
category.)

22. Event Coordinators will mail to the Award Entry Coordinator on or before March 31, 2017:

¶ Typed award recommendation list.

¶ One copy of event papers and cover sheets (for display at convention).

¶ Judgeôs point sheets.

¶ Participants stapled ñTake Home Judgeôs Commentsò.

23. Follow any additional instructions in their Event Guidelines.

tel:925-918-2995
mailto:brad@bradchoate.com

LTCWR 2017 Reference Manual

2017 Proprietary Page 15

Event Coordinators: Please print and share these with your event judges.

Leadership Training In Christ ï Western Region

Judging Guidance

Thank you for being willing to ñjudgeò an event or entry of a student at this yearôs LTC. You have an incredibly
important role in the development of our youthôs leadership and growth in Christ by your feedback. The
purpose of judging is to encourage our youth to grow in their relationship with our Lord and show their faith in
their work by receiving kind and encouraging feedback. With this in mind, please consider these guidelines in
your feedback as a judge.

¶ Please keep feedback honest but constructive.

¶ Use the ñsandwichò method in providing feedback

1. A positive statement

2. Feedback to improve, if any

3. An encouragement to continue their efforts in the event or another positive feedback

If you have any questions about judging your event, please contact the Event Coordinator or any of the LTC
Board Members who will all be glad to help.

Leadership Training In Christ ï Western Region

Judging Guidance
Thank you for being willing to ñjudgeò an event or entry of a student at this yearôs LTC. You have an incredibly
important role in the development of our youthôs leadership and growth in Christ by your feedback. The
purpose of judging is to encourage our youth to grow in their relationship with our Lord and show their faith in
their work by receiving kind and encouraging feedback. With this in mind, please consider these guidelines in
your feedback as a judge.

¶ Please keep feedback honest but constructive.

¶ Use the ñsandwichò method in providing commentary feedback

1. A positive statement

2. Feedback to improve, if any

3. An encouragement to continue their efforts in the event or another positive feedback

If you have any questions about judging your event, please contact the Event Coordinator or any of the LTC
Board Members who will all be glad to help.

LTCWR 2017 Reference Manual

Page 16 Proprietary 2017

 LTC Events

BIBLE CLASS TEACHING

Coordinator – Terry Favre

6491 San Ignacio Ave

San Jose CA 95119

408-306-4347

Favr5@sbcglobal.net

PURPOSE
Many of you will at some time or another teach a childrenôs Bible class. This event encourages young people to develop
and/or implement creative teaching skills.

PROCESS
Each participant will:

¶ Prepare Bible class lessons for an appropriate age level

¶ Teach the lesson/childrenôs worship/VBS to the correct age group.

¶ Mail four copies of each lesson plan and one cover sheet/verification sheet to the Event Coordinator on or before
March 15, 2017.

¶ Children in grades 3 ï 6 may teach only the Bible story part of the lesson, and ALL FIRST TIME LTC Bible Class
participants may use a preprinted lesson from the regular curriculum used by the church. This could be for
Sunday morning Bible class, Vacation Bible School, mid-week Bible study, or any other time when childrenôs Bible
lessons are taught.

The Event Coordinator will:

1. Send a confirmation of receipt of lesson plan(s) and verification sheet to the Church Coordinator.
2. Organize submissions or judging.
3. Confirm that the correct number of lessons have been taught to receive the appropriate award.
4. Mail all award recommendations to the Award Entry Coordinator by March 31, 2017.

The written lesson plan for grades 3-6 must contain (please use 3rd-6th grade form provided below):

1. The age level of the students being taught.
2. The passage for the lesson.
3. The method being using to teach, such as flannel graph, story-telling, flip chart, a puppet show, a drama, or some

other method (circle the correct response on the form).
4. What you liked best about teaching the Bible story.

The written lesson plan for grades 7 ï 12, must contain (please use 7th-12th grade form provided):

1. Age or grade level of children to be taught.
2. Lesson goal: Write ONE sentence about your goal. Your goal should answer the question, ñWhat is the lesson
you want the children to learn?ò OR ñHow will this lesson help children become what God wants them to be?ò

3. On the form, circle the correct response describing how you will teach the Bible story.

mailto:Favr5@sbcglobal.net

LTCWR 2017 Reference Manual

2017 Proprietary Page 17

4. Lesson Content: What Bible story, event, or lesson will you teach? What is the scripture reference? Will you teach
a memory verse, new song, or application story? Will you include a hands on experience?

5. Lesson Outline: Circle at least one response from the following options on the form:
a. Attention Getter: How will you get your studentôs attention? You might use a picture, game, toy, song, story or

something else.
b. Check for Understanding: How will you make sure the students learned the lesson? You might have them retell

the story using the flannel graph, or discuss the story, or use a game (i.e. jeopardy), or have them re-enact the
story, or something else.

c. Application: How does the lesson relate to the studentôs everyday lives? Will you use a drama, have a workbook
activity, sing a song, share a prayer, or something else.

TEACHING THE CLASS: Finally, you must teach the Bible study to an appropriate age level of children. If you are in the
3rd ï 6th grades, you may work with a regular Bible class teacher and present the Bible story portion of the lesson. If you
are in the 7th -12th grades, you may use a regular Bible class teacher as your assistant if you desire. In any event an adult
must sign the verification form that you actually taught the Bible story or the entire class.

LENGTH:

¶ 3rd ï 4th grade Bible story: at least 3 minutes long.

¶ 5th ï 6th grade Bible story: at least 6 minutes long

¶ 7th ï 8th grade classes: at least 15 minutes long.

¶ 9th -10th grade classes: at least 20 minutes long.

¶ 11th ï 12th grade classes: at least 30 minutes long.

ADDITIONAL RULES:

You may use this Bible class teaching experience to count towards Service Challenge. All forms may be hand written if
the writing is legible. Whether the forms are completed by computer or hand written, they MUST be filled out by the
participant, not the coordinator.

AWARDS:

Grade Categories 3rd-6th 7th-12th

Gold 3 Lessons 4 Lessons

Silver 2 Lessons 3 Lessons

Bronze 1 lesson 2 lessons

Participant 1 Lesson

LTCWR 2017 Reference Manual

Page 18 Proprietary 2017

3RD – 6TH GRADE LESSON PLAN

(USE ONE PER LESSON TAUGHT)

This lesson is for age(s): _____________________________________

The title/subject of my lesson is: _______________________________

The Bible passage for my lesson is: ____________________________

I will teach the Bible story by (circle one or explain in ñdò below):

a. using flannel graph

b. telling the story in my own words

c. doing a puppet show

e. doing a drama

f. flip chart

g. Bible story book

d. other: ___

Write one sentence about what you liked best about teaching the Bible story:

__

__

__

__

LTCWR 2017 Reference Manual

2017 Proprietary Page 19

7th – 12th GRADE LESSON PLAN

(USE ONE PER LESSON TAUGHT)

1. Age/Grade level for whom the lesson is intended: ___________________________

2. Write one sentence about the goal of your Bible class lesson:

3. Lesson Content:

¶ What Bible Story/Lesson will you teach? ________________________________

__

¶ Scripture Reference: ___

¶ What teaching materials will you use? _________________________________

__

__

¶ Length of planned lesson:

__

4. I will get my studentsô attention by (circle one or fill in other below):

a. picture

b. song

c. game

e. story

f. toy

g. modern day puppet story

d. other: ___

LTCWR 2017 Reference Manual

Page 20 Proprietary 2017

5. I will check my studentôs understanding by:

a. discussion

b. a game

c. re-enactment

d. letting them re-tell the story

e. other:__

__

6. In order to help the students apply the lesson to their lives, I will use ï

a. a workbook activity

b. a drama

d. a song

e. a prayer

c. other: __

__

7. Write one sentence about what you liked best or what you learned from your

teaching experience: __

8. What might you have done before or during the class to make the experience even

better for you and/or the students? ___

LTCWR 2017 Reference Manual

2017 Proprietary Page 21

ADULT VERIFICATON FORM/COVER SHEET

Participant Name: __

Participantôs Grade Level: ___

Number of Lessons Taught: __

Congregation: ___

Congregation Address: __

Congregation Phone Number: __

Church Coordinator: __

Church Coordinatorôs Email Address: _______________________________________

I verify that my participant ___ taught

_______________ number of Bible story/stories or class/classes in accordance with

the LTC manual guidelines.

__

Signature of Adult Verifier

__

Printed Name of Adult Verifier

LTCWR 2017 Reference Manual

Page 22 Proprietary 2017

BIBLE QUIZ
Coordinator – Orinda Weiss

5530 Scenic Ave.
Livermore, CA 94551
925-606-7598
orindalee@comcast.net

NOTE: The Bible Quiz event is now a Pre-Convention activity! Bible Bowl participants are encouraged to participate in the
Bible Quiz as a preparation for Bible Bowl. Bible Quiz participants are likewise encouraged to do the Scripture Challenge
event as well as the first round (closed Bible) questions are derived directly from the Scripture Challenge verses.

PURPOSE
To challenge students to achieve in-depth knowledge of God's Word.

PROCESS
¶ Read and understand rules for the current year

¶ Enter teams consisting of 1 to 5 members in the grade level of the highest-grade member

¶ Be certain that their teams are registered for Bible Quiz in enough time to administer the proctored quiz and return
the answer sheets by the pre-convention deadline.

¶ Provide one adult proctor for each congregation.

¶ Schedule Bible Quiz date for your congregation at least one week prior to the pre-convention deadline date.

¶ The subject of study for the 2017 Bible Quiz will be the book of Acts.
The text of The Holy Bible, New International Version, Copyright 2011 by International Bible Society,
including all footnotes, will be the source of all quiz questions and answers.

¶ Mail completed “Team Form” to Orinda Weiss with registration forms by February 15, 2017.

EVENT
1. Team Requirements:

¶ A congregation may enter any number of teams in any number of grade levels.

¶ A team may be entered in any one of three levels: Grades: 3-5, 6-8, 9-12.

¶ Each team (1 to 5 members) must be entered in the grade level of the highest-grade member. A team
member may participate in a grade level above, but not below his own grade level.

¶ To allow time for processing, each team and adult proctor must be registered with the Event Coordinator two
weeks prior to their congregation Bible Quiz date.

2. Registration:

¶ Each team must register with the Event Coordinator two weeks prior to their Bible Quiz date via mail, email or
fax.

¶ Team registration includes:

o Names of all team members with their grade and a team name.

o Name and contact information for adult proctor.

o Scheduled date for congregational Bible Quiz date.

mailto:orindalee@comcast.net

LTCWR 2017 Reference Manual

2017 Proprietary Page 23

3. Proctor Responsibilities:

¶ The Event Coordinator will mail/email the proctor originals of the quiz and answer forms one week prior to the
congregations chosen Bible Quiz date.

¶ Proctor will make copies of the quiz and answer forms as needed for each of their Bible Quiz teams.

¶ Proctor is to keep all copies of the quiz ñsealedò until the start of each round at the Bible Quiz.

¶ Proctor agrees to administer the Bible Quiz as outlined in the ñRoundsò portion of these event rules.

¶ Proctor will mail, email or fax the final quiz answer sheets for each team back to the Event Coordinator by the
Pre-Convention deadline date, March 15, 2017.

4. Team Responsibilities:

¶ To check in at the session, each team must have all team members present.

¶ No substitutions will be allowed during the event. Team members must participate on the same team
throughout the entire event.

¶ If a team member misses the beginning of a round, that team must participate without him/her for that round.
No substitution is allowed. He/She may then participate in the following round.

5. Space:

¶ The quiz will be administered in an area with table space and chairs for each team member.

¶ Each team must have their own table. Teams may not share a table with another team.

6. Coaches and Guests:

¶ All coaches and observers will be seated in the area behind or around the testing area.

¶ Coaches and observers may study with the participants during the breaks, but must not intervene during the
rounds.

¶ Any questions or clarifications about the quiz should be taken to the proctor, not a coach or observer.

7. Quiz Instructions:

¶ At the quiz date, the proctor will give instructions on physical procedures and testing methods.

¶ Each team must write all of their answers on the ONE final answer sheet by the end of each round.

¶ Answer keys will be placed in the congregation take-home packets at the convention.

8. Procedure:

¶ When each team registers at the quiz date, they will receive pencils and their first round quiz and answer
sheets. Final answers will go on the ONE final answer sheet and turned in to the proctor following each round.

¶ At the beginning of each round, each team will be given the next set of quiz and answer sheets for the
following round. Final answers will go on the ONE final answer sheet and turned in to the proctor.

9. Bibles:

¶ Biblical texts may be marked in any way desired.

¶ Photocopies of the Biblical text are allowed, but no papers may be added to the text, and extra papers must
be removed. Writing/listings on the back of a photocopied text are considered extra papers.

¶ No helps, other than the text of the Bible may be used. Charts, concordances, maps, etc. that are included in
the Bible may not be used.

¶ For Round One, Bibles may not be opened, and may not be on the testing tables. In subsequent rounds,
each team member may use the text of a printed Bible to complete the quiz.

10. Rounds:

¶ Each round will consist of pre-quiz instructions as well as the quiz.

¶ A maximum of 5-minute breaks between each round will start when the last team that finishes turns in their
answer sheet.

¶ No team is ever eliminated from Bible Quiz. All teams take all quizzes.

LTCWR 2017 Reference Manual

Page 24 Proprietary 2017

Round One will feature 25 questions and will be closed Bible (participants will not use their Bibles for this round).
These questions will be directly derived from the 100 Scripture Challenge verses. Each question will be worth 1
point, total of 25 points for Round One.

Rounds Two and Three will be Open Bible. Each round will consist of 25 Fill in the Blank, Multiple Choice or
Short Answer Questions varying in degree of difficulty. Along with the answer to the question, a scripture
reference is required. Each question will be worth 2 points (one for the answer and one for the scripture
reference), a total of 50 points for each round. If an answer does not match the answer key, but the scripture
reference provided supports the teamôs answer to be correct, full points for that question will be awarded.

Round Four will be a short essay question. This question difficulty will vary depending on the grade level of the
team. Only one essay per team should be submitted. At least one biblical reference to support your essay will be
required. This question is worth 25 points. The essay will be scored by three individuals. Scores will be averaged
to create the final score for the team. The essays will use the following rubric:

Essay answers the question asked. (1-5 points)

Scripture references support the answer (1-10 points)

Answer shows linkage between biblical concepts and modern day application (1-10 points)

11. Scoring:

¶ Event Coordinator will do hand scoring of all questions. If an answer does not match the answer key, but the
scripture reference provided supports the teamôs answer to be correct, full points for that question will be
awarded.

¶ The Event Coordinator and two other individuals will score the essay question for consistency. The essay will
be scored by three individuals. Scores will be averaged to create the final score for the team. The essays will
use the following rubric:

b. Essay answers the question asked. (1-5 points)
c. Scripture references support the answer (1-10 points)
d. Answer shows linkage between biblical concepts and modern day application (1-10 points)

AWARDS

÷ Each individual will receive an appropriate colored engraved plate based on their team's score.

Gold 90-100% (135 ï 150 points)

Silver 80-89% (120 ï 134 points)

Bronze 50-79% (75 ï 119 points)

÷ Awards in this event are for teams, not individuals.

LTCWR 2017 Reference Manual

2017 Proprietary Page 25

CHILDREN’S BOOK

Coordinator - Ivye Johnson

137 Burns Street

Reno, NV 89502

775-846-4456

ivye@zephyrbooks.com

PURPOSE

To encourage the use of creative writing and drawing in a Christian arena.

PROCESS

Each participant will:

¶ Write a childrenôs story reflecting some aspect of the current yearôs LTC theme.

¶ Label your work as fiction or non-fiction.

¶ Deliver entries to the Childrenôs Book Event Coordinator on or before March 15, 2017.

The Event Coordinator will:

¶ Send a confirmation of receipt of the book to the Church Coordinator.

¶ Fill out top portion of judging forms with name, grade, and congregation of participant.

¶ Organize the books for judging.

¶ Provide a Judgeôs Score Sheet for each book for the three Judges.

¶ Compile judging sheets and assign award category G, S, B, P.

¶ Mail all judging sheets, comment sheets, and award recommendations to the Award Entry Coordinator March 31,
2017.

¶ Books will be displayed at the Convention.

RULES
1. The story must be submitted in book form (bound with staples, thread, glue, etc- No 3-Ring binders). Handwritten

work is admissible if legible and neatly presented. The first page must be the title page which gives the title of the
book, name of author, name of illustrator.

2. The story may be written in any form of fiction/non-fiction (e.g. mystery, action, humor, fable, etc) so long as it
reflects the current yearôs LTC theme. The theme may be reflected anywhere in the story, climax or conclusion,
so long as it is clearly and accurately taught or presented.

3. The story should use correct grammar (including spelling) and proper punctuation. It should also include elements
appropriate for fiction/non-fiction, such as plot and character development. This is a Children's Book event.
Please indicate the age group the book is intended for: Pre-school, Elementary or Middle School. Books should
be written for one of these 3 age groups only.

4. Adult assistance should be mainly verbal. Adults may discuss the theme and possible applications and make
verbal suggestions on content and style. Adults may also note editorial corrections on the participantôs written
work.

5. Each participant(s) may submit only one entry.

6. The book must be illustrated (drawing, cartoon, photographs, or computer-generated). All illustrations must be
original work. IT is unlawful to use copyrighted works.

7. This may be a team event, or individual event, with one person writing the story and the other illustrating. A team
is limited to two people in this event.

mailto:ivye@zephyrbooks.com

LTCWR 2017 Reference Manual

Page 26 Proprietary 2017

8. The book must include a title page that includes the name of the book and the author and illustrator.

9. There are five grade categories for the event: Grades 3-4, 5-6, 7-8, 9-10, 11-12

SUBMISSION OF BOOK
1. ONE typed cover sheet should be in the following format. This can be attached to the outside of the book or

inserted loosely inside the front cover.

¶ Name(s)

¶ Grade(s)

¶ Story is written for Pre-school, Elementary or Middle School (choose one)

¶ Congregation

¶ Congregation Address

¶ Congregation Phone Number

¶ Name of Church Coordinator

¶ Church Coordinator Email Address

2. Books are to be sent to the Childrenôs Book Coordinator at the address at the top of these instructions. Books are
to be postmarked by March 15, 2017. Any late entries will not be judged and can only receive a participant award.

3. All materials that are submitted for judging become the property of LTC. It is understood that LTC reserves the
right to use materials for promotion, instruction, or any other manner deemed appropriate by the Board of
Directors.

AWARDS
1. There will be three Judges. Comment sheets will be provided for each participant in the Take Home Packet.

2. Participants will be assigned a Gold, Silver, Bronze, or Participation Rating based upon the judges scores and will
receive an appropriate-colored engraved plate for the individualôs award plaque.

LTCWR 2017 Reference Manual

2017 Proprietary Page 27

Leadership Training For Christ

Children’s Book
Judge's Form

Name:

Church:

Grade:

Theme: Use of assigned theme. The story should blend creatively with the parameters of the
theme. Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Language: Use of the English Language. Word usage, spelling, and grammar.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Illustrations: Do the illustrations enhance the story line?

 a point). Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Readability: Is the story readable? Does the plot flow easily?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Interest: Does the story catch and hold the readerôs attention?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Format: Did the participant follow instructions for formatting and submitting the story?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Presentation: Is the book bound appropriately and has a neat and inviting appearance?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Additional Comments

FOR USE ONLY BY THE

EVENT COORDINATOR:

G S B P

Judges Name:

LTCWR 2017 Reference Manual

Page 28 Proprietary 2017

CHRISTIAN CARD DESIGN

Coordinator – Janelle Hansen

1170 Foxworthy Ave

San Jose, CA 95118

janeh89@gmail.com

PURPOSE

In our fast paced world, we often forget to reach out to one another or to non-Christians in meaningful ways. This event is
designed to help students develop in the ministry of encouragement in ways that are thoughtful and creative.

PROCESS

Each participant will:

¶ Create the appropriate number of greeting cards from the list for your grade level.

¶ Make sure that the cards come from the required categories.

¶ Mail the cards to the Event Coordinator on or before March 15, 2017.

The Event Coordinator will:

¶ Organize the cards for judging.

¶ Obtain 3 judges who can judge each set of cards.

¶ Email the results to the Award Entry Coordinator on or before March 31, 2017.

RULES

1. All cards must be handmade. Use of the computer will be limited to printing the words that convey your cardôs
message.

2. All cards must have writing on the front of the card followed by an appropriate message on the inside. Use of
scripture to accompany your message is encouraged but not required.

3. The message MUST be distinctly Christian. It may be on either side of the inside of the card.
4. The card must be no smaller than 3 inches by 5 inches when folded. It may be as large as 8 inches by 10 inches

when folded.
5. The decorations for the card must fit in with the card's message. At least 50% of the card's design must be drawn or

painted or stenciled. Feel free to use stickers, stamps, scrapbooking techniques, etc. to complement your design and
create depth and texture.

6. The cards should be made on white or light colored card or cover stock paper.
7. All 3rd ï 5th graders must submit 3 cards. All 6th ï 8th graders must submit 4 cards. All 9th ï 12th graders must submit

5 cards.
8. The cards must fit into the following categories:

3rd ï 5th Grades 6th ï 8th Grades 9th ï 12th Grades
1. Birthday 1. Birthday 1. Birthday
2. Get Well 2. Get Well 2. Get Well
3. Your Choice 3. Sympathy 3. Sympathy
 4. Your Choice 4. Missed You Last Sunday
 5. Your Choice

mailto:janeh89@gmail.com

LTCWR 2017 Reference Manual

2017 Proprietary Page 29

Leadership Training For Christ
Christian Card
Judge's Form

Name:

Church:

Grade:

Category: The card should clearly fit into a category (i.e. Birthday, Sympathy, etc)

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Language: Use of the English Language. Word usage, spelling, and grammar.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Design: Is the design appealing?

 a point). Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Message: Is the message spiritually uplifting?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Format: Did the participant follow instructions for formatting and submitting the card?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Complexity: Are the design and techniques used to create the card grade/age appropriate?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Presentation: Is the presentation clean and professional in appearance?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Additional Comments

FOR USE ONLY BY THE

EVENT COORDINATOR:

G S B P

Judges Name:

LTCWR 2017 Reference Manual

Page 30 Proprietary 2017

CHRISTIAN ESSAY

Coordinator – Rhonda Blythe

2762 Derby Dr.

San Ramon, CA 94583

(C) 510-381-7695

teacherrrb@aol.com

PURPOSE
Written communication has always been an important means of teaching and admonishing Christians. Since the time
inspired authors gave instruction until the modern journals and publications of today, clear ideas presented skillfully have
made lasting impressions on the hearts and minds of those who wish to learn the meaning of Godôs will.

This event challenges individuals to use the written word to communicate Godôs message. Their writing content, style, and
message should reflect a respect for the importance and value of communicating Godôs message in written form.

PROCESS
Each participant will:

¶ Write an article reflecting some aspect of the current yearôs LTC theme.

¶ Make the essay length 250-500 words.

¶ Mail four copies of the essay and one cover sheet to the Event Coordinator on or before March 15, 2017.

The Event Coordinator will:

¶ Send a confirmation of receipt of essay to the Church Coordinator.

¶ Fill out top portion of judging forms with name, grade, and congregation of participant.

¶ Organize the essays for judging.

¶ Provide a Judgeôs Score Sheet for each essay for the three Judges.

¶ Compile judging sheets and assign award category G, S, B, P.

¶ Mail all judging sheets, comment sheets, a copy of each essay with its cover sheet, and award recommendations
to the Award Entry Coordinator March 31, 2017.

¶ Essays will be displayed at the Convention.

RULES
1. The essay length is to be 250 to 500 words. Essays over or under this amount will receive a 5-point penalty for

every 25-word infringement of the length rule.

2. In the beginning of the paper, the current yearôs LTC theme should be introduced. The thesis statement should be
clearly stated and supported by three to five points in the body of the paper. The essay should be ended by
reaching a reasonable conclusion sustained by the previous points.

3. The essay must be typewritten, double-spaced. For students sixth grade or younger, handwritten work is
admissible. It must be, in the minds of the judges, legible and neatly presented.

4. The essay must contain no identifying marks (see Submission of Essays, paragraph below), but should start with
the title and be followed by the text.

5. Copies of an oratory speech will not be accepted as an essay.

6. Adult assistance should be limited to discussing the theme and its application to todayôs lifestyles.

7. Paperclip ONE cover sheet to the FOUR copies of the essay. The format for the cover sheet is under ñSubmission
of Essaysò below.

mailto:teacherrrb@aol.com

LTCWR 2017 Reference Manual

2017 Proprietary Page 31

8. There are five grade categories for the event:

¶ Grades 3-4

¶ Grades 5-6

¶ Grades 7-8

¶ Grades 9-10

¶ Grades 11-12

9. Each higher-grade category should demonstrate more effective use of the written word.

10. Penalty will be taken if word limit is exceeded or not reached and may result in a change of the award.

SUBMISSION OF ESSAYS
1. ONE typed cover sheet should be in the following format:

¶ Name

¶ Grade

¶ Congregation

¶ Congregation Address

¶ Congregation Phone Number

¶ Name of Church Coordinator

¶ Church Coordinator Email Address

¶ Title of Composition

2. Essays are to be sent to the Christian Essay Coordinator at the address at the top of these instructions. Essays
are to be postmarked by February 15, 2017.

3. Essays may be sent via email to the coordinator.

4. All materials that are submitted for judging become the property of LTC. It is understood that LTC reserves the
right to use materials for promotion, instruction, or any other manner deemed appropriate by the Board of
Directors.

AWARDS
1. There will be three Judges. Comment sheets will be provided for each participant in the Take Home Packet.

2. Participants will be assigned a Gold, Silver, Bronze, or Participation Rating based upon the judges scores and will
receive an appropriate-colored engraved plate for the individualôs award plaque.

LTCWR 2017 Reference Manual

Page 32 Proprietary 2017

Leadership Training For Christ

Christian Essay
Judge's Form

Name:

Church:

Grade:

Theme: Use of assigned theme. The essay should blend creatively with the parameters of the
theme.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Language: Use of the English Language. Word usage, spelling, and grammar.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Structure: Structure as and Essay. The LTC theme should be clearly introduced in the
beginning of the paper.

 a point). Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Thesis: The thesis statement should be clearly seen.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Conclusion: The essay should be closed by a conclusion sustained by the previous
materials.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Readability: This area concerns relevance to today, pagination, absence of typographical
errors, and the ability to hold the readerôs interest

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Mood: The essayôs theme, points, and conclusions are enhanced by proper use of humor,
personal stories, and illustrations.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Thoughts: The work should clearly be seen as the writerôs thoughts and expression rather

than a collection of the thoughts of others.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Penalties: Exceeds or does not achieve word limit.

 Ǐ Penalty Comment:

Additional Comments

FOR USE ONLY BY THE

EVENT COORDINATOR:

G S B P

Judges Name:

LTCWR 2017 Reference Manual

2017 Proprietary Page 33

CHRISTIAN FICTION / GRAPHIC NOVEL

Coordinator – Jason Hansen

1170 Foxworthy Ave

San Jose, CA 95118

408-386-6020

simbajmh@yahoo.com

PURPOSE
In todayôs world there is a need for fiction that conveys a Christian message as an alternative to the fiction of our age that
is often atheistic and amoral in nature. This event encourages those who enjoy creative writing to use their skill in a
Christian arena.

PROCESS

Each participant will:

¶ Write a short story that reflects the current LTC theme.

¶ Make the story from 500-1500 words, double-spaced typed pages (see ñRulesò paragraph 1).

¶ Email a PDF copy of the Christian Fiction stories and one cover sheet to the Event Coordinator on or before
March 15, 2017. Request a receipt from the Event Coordinator.

The Event Coordinator will:

¶ Send confirmation of receipt of short stories to the Church Coordinator.

¶ Code the stories for anonymity.

¶ Organize the stories for judging.

¶ Provide a Judgeôs Score Sheets for your three judges.

¶ Compile judging sheets and assign award category G, S, B, P.

¶ Mail all judging sheets, comment sheets, a copy of each Christian Fiction story with its cover sheet, and all award
recommendations to the Award Entry Coordinator by March 31, 2017.

¶ The stories will be displayed at the convention.

RULES
1. The short story will be typed (IN A SIZE 12-14 FONT), double-spaced, and 500 to 1500 words in length. For the

3-6 grade category, handwritten work is admissible if it is legible and neatly presented. The Title of the Story must
be on the first page.

2. The story can be any form of fiction, such as a mystery, an action story, a fable, etc., as long as the current LTC
theme is reflected. The theme could be reflected throughout the story, in the climax, or in the conclusion, as long
as it is clear to the reader that the theme is being presented in story form.

3. The story should include appropriate fiction elements such as plot and character development. The story should
be written in good grammatical style.

4. The story will be FICTION, based on imagination, not fact and not a biography or autobiography.

5. Adult assistance should be verbal only. Adults may make suggestions on content and point out editorial
corrections of the participantôs written work, but the participant should do all the written work.

6. Penalty for not meeting or exceeding the word limit may result in a change in medal awarded.

mailto:simbajmh@yahoo.com

LTCWR 2017 Reference Manual

Page 34 Proprietary 2017

7. There are five grade categories:

¶ 3 ï 4th

¶ 5 ï 6th

¶ 7 ï 8th

¶ 9 ï 10th

¶ 11 ï 12th

SUBMISSION
1. ONE typed cover sheet paper and an emailed PDF copy of the story should follow this format:

¶ Name

¶ Grade

¶ Congregation

¶ Congregation Address

¶ Congregation Phone Number

¶ Name of Church Coordinator

¶ Church Coordinator Email Address

¶ Title of Composition

2. Essays are to be sent to the Christian Fiction Coordinator at the address listed at the top of these instructions.

Essays are to be postmarked by March 15, 2017.

3. Essays may be submitted via email to the coordinator.

4. All materials that are submitted for judging become the property of LTC. It is understood that LTC reserves the
right to use materials for promotion, instruction, or any other manner deemed appropriate by the Board of
Directors.

AWARDS
1. There will be three Judges. Comment sheets will be provided for each participant in the Take Home Packet.

2. Participants will be assigned a Gold, Silver, Bronze, or Participation Rating based upon the judges scores and will
receive an appropriate-colored engraved plate for the individualôs award plaque.

LTCWR 2017 Reference Manual

2017 Proprietary Page 35

 Leadership Training For Christ
Christian Fiction / Graphic Novel

Judge's Form

Name:

Church:

Grade:

Theme: Use of assigned theme. The essay should blend creatively with the parameters of the

theme.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Language: Use of the English Language. Word usage, spelling, and grammar.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Devices: Are literary devices such as similes or metaphors used?

 a point). Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Readability: Is the story readable?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Plot: Does the plot flow easily?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Interest: Does the story catch and hold your attention?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Creativity: How unique is the story in plot, form, or expression?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Penalty: Exceeds or does not achieve the word limit.

 Ǐ Penalty Comment:

Additional Comments

FOR USE ONLY BY THE

EVENT COORDINATOR:

G S B P

Judges Name:

LTCWR 2017 Reference Manual

Page 36 Proprietary 2017

CHRISTIAN MEDIA

Coordinator – Heather Bruce

460 S. Madison Avenue #5

Pasadena, CA 91101

(C) 919-449-5836

Heatherbruce09@gmail.com

PURPOSE
The Christian Media event was developed to encourage communication of the participantôs beliefs through our 21st
century methods of communication, such as YouTube films, screenplays and storyboards, music videos and other media
outlets. Participants are limited only by their imagination.

PROCESS
¶ This can be a team or individual event.

¶ A TEAM may enter only once. An INDIVIDUAL may enter only once.
o An individual on a team, may also submit ONE individual entry. For example, if an individual is a member

of a team that submits a Christian Short, the individual may submit an individual entry for the Storyboard
of that short film as well.

Each team/participant will:

¶ Register the entry in one of the categories for Christian Media, or submit a proposed category to the Event
Coordinator and, upon approval from the event coordinator, register in the approved category.

¶ Register the entry in the appropriate grade category. (If registering as a team, the grade category will be the
grade of the oldest member of the team.)

¶ Submit the entry by March 15, 2017 via:
o File Sharing service such as Hightail or DropBox by sending it to the coordinatorôs email address.
o DVD sent to the event coordinator.
o For video submissions only: YouTube (set as Private; contact Coordinator for granting permissions).
o For scripts and storyboards: Email with files attached.

Please include the following information with the submission:
o Church Name
o Church Coordinator information: name, email address (the acknowledgement of the submissions along

with any questions will be directed to this email address)
o Participant information: name, grade, and position on team (director, write, etc.)
o Intended submission category: (short film, music video, etc.)

The Event Coordinator will:

¶ Verify receipt of entry to the email address provided in the entry form

¶ Provide the YouTube access to the judges (if applicable) or access to the email or DVD containing the submission

¶ Display the entries at the convention at the ñCHRISTIAN MEDIAò booth

¶ Oversee evaluation

¶ Compile judging sheets and assign award category G, S, B, P

¶ Mail all judging sheets, comment sheets, a copy of each submission and all award recommendations to the
Award Entry Coordinator by March 31, 2017.

LTCWR 2017 Reference Manual

2017 Proprietary Page 37

RULES
All Entries:

¶ A maximum of ten (10) individuals may work on a single entry

¶ The submission MUST be original and reflect the current theme. If using music or images from other artists,
credit MUST be given to those artists in the submission

¶ Adult assistance shall be limited to advice and supervision and technical resources, such as computers and video
cameras. The submission shall be the work of the participant(s) only.

¶ Media Submissions can be from, BUT ARE NOT LIMITED TO, any of the below categories.

Short Film

¶ Length: The film shall be no shorter than 3 minutes and no longer than 15 minutes, including credits (if
applicable).

¶ Script: The film shall be a modern day application of the LTC theme. The film shall not be a re-creation of a Bible
Story. The Script may be original or published, however if published credit shall be given to the author.

¶ Tech Crew: All individuals associated with the production of the film, including the writer (if a student), director,
cameraperson, etc. shall be included in the team and indicated on the team form.

¶ Sets/Props/Costumes/Make-up:
o Teams are encouraged to use sets, locations, etc to enhance the film
o Adults may assist with set construction or transportation to filming location, however students are

encouraged to do as much of the set construction as possible
o Costumes shall be modest. Inappropriate or immodest costumes will result in a penalty.

¶ Director:
o Adult directors are allowed for grades 3-8.
o STUDENT DIRECTORS ONLY for grades 9-12.
o If an older student directs a film for younger students, the team will be placed in the directorôs grade

category.

Documentary

¶ Length: The film shall be no shorter than 5 minutes and no longer than 15 minutes, including credits (if
applicable).

¶ Script: the script shall be an ORIGINAL work of the students.

¶ Tech Crew: All individuals associated with the production of the film, including the writer (if a student), director,
cameraperson, etc. shall be included in the team and indicated on the team form.

¶ Sets/Costumes/Make-up:
o Teams/filmmakers are encouraged to use sets or filming locations to enhance the documentary
o Adults may assist with set construction or transportation to filming location, however students are

encouraged to do as much of the set construction as possible
o Costumes shall be modest. Inappropriate or immodest costumes will result in a penalty.

¶ Director: Student directors ONLY for all ages

Screenplay

¶ Length: screenplay shall be appropriate for a four to fifteen minute film. About one page of dialogue per minute,
or 4 ï 20 pages.
The screenplay can be for an original story, a modern day Bible Story application or a re-creation of a
Bible Story

o NO curse words or inappropriate language, innuendos, or love scenes will be tolerated
o Screenplay shall be submitted in Microsoft Word, or PDF format
o Screenplay shall be in Industry Standard Hollywood Screenplay Format. (Screenplay writing guides can

easily be found on the internet or in bookstores).

LTCWR 2017 Reference Manual

Page 38 Proprietary 2017

Storyboard
o ñStoryboards are graphic organizers in the form of illustrations or images displayed in sequence for the

purpose of pre-visualizing a motion picture, animation, motion graphic or interactive media sequence.ò
The storyboarding process, in the form it is known today, was developed at the Walt Disney Studio in the
early 1930s, after several years of similar processes being used at Walt Disney and other animation
studios.ò ï Wikipedia. Besides film, storyboards are used for live theater productions, business
presentations, and other live presentations. They are a great way to visually depict a scene before
bringing it into reality.

o Create at least 3 pages of storyboard with at least three images on each page. The ñpagesò shall be at
least 8.5ò x 11ò

o There are many templates for storyboards out there. An example of which can be found here:
www.jasonohler.com/pdfs/storyboard_template.pdf
Or: http://storykeepers.wikispaces.com/StoryBoarding

o Whichever format you choose, make sure it is the same throughout the scene.

Animated Short

¶ Length: The film shall be no shorter than 3 minutes and no longer than 15 minutes, including credits (if
applicable).

¶ Script: The film shall be a modern day application of the LTC theme. The film shall not be a re-creation of a Bible
Story. The Script may be original or published, however if published credit shall be given to the author.

¶ Tech Crew: All individuals associated with the production of the film, including the writer (if a student), director,
editor, etc. shall be included in the team and indicated on the team form.

¶ Animation format:
o All images used must be original works (participant’s own drawings).
o Drawing characters from other works IS permitted for grades 3rd -5th.
o Computer generated graphics (CGI), stop-action, ñClaymationò, or any other animation method may be

used. Live action shots can be incorporated, however animation shall make up at least 80% of the film.
o Adults may assist with animation production, however students are encouraged to do as much as

possible
o Inappropriate or immodest animation will result in a penalty.

¶ Director:
o Adult directors are allowed for grades 3-8.
o STUDENT DIRECTORS ONLY for grades 9-12.
o If an older student directs a film for younger students, the team will still be placed in the directorôs grade

category.

Music Video

¶ Length: The film shall be no longer than 5 minutes including credits (if applicable). If the film is longer than 5
minutes, it will be graded in the short film category.

¶ Music/song: any music or song may be used, original or already produced, however if using another artistôs
music or song, credit must be given on-screen.

¶ Tech Crew: All individuals associated with the production of the film, including the writer (if a student), director,
cameraperson, etc. shall be included in the team and indicated on the team form.

¶ Sets/Props/Costumes/Make-up:
o Teams are encourages to use sets, locations, etc to enhance the film
o Adults may assist with set construction or transportation to filming location, however students are

encouraged to do as much of the set construction as possible
o Costumes shall be modest. Inappropriate or immodest costumes will result in a penalty.

¶ Director:
o Adult directors are allowed for grades 3-8.
o STUDENT DIRECTORS ONLY for grades 9-12.
o If an older student directs a film for younger students, the team will still be placed in the directorôs grade

category.

http://www.jasonohler.com/pdfs/storyboard_template.pdf
http://storykeepers.wikispaces.com/StoryBoarding

LTCWR 2017 Reference Manual

2017 Proprietary Page 39

GRADE CATEGORIES
¶ There will be three categories for Christian Media

o Grades 3-5
o Grades 6-8
o Grades 9-12

AWARDS
¶ There will be three judges. Comment sheets will be provided for each team/participant in the take home packet.

¶ Participants will be assigned a Gold, Silver, Bronze, or Participation rating based upon the judges scores and will
receive an appropriate-colored engraved plate for the individualôs award plaque.

¶ A team plaque will be awarded to teams who receive a Gold award.

LTCWR 2017 Reference Manual

Page 40 Proprietary 2017

Leadership Training For Christ

Christian Film and Media
Judge's Form

(Short Film/Documentary/Animated Short/Music
Video)

Name:

Church:

Grade:

Theme: Is the principle being dramatized easily understood?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Theme: Is the theme appropriate for the age level performing?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Creativity: Is the script/story well written and imaginitive?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Characterization: Do the actors make the characters they portray come to life?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Set Design/Art Direction: Do the sets/location/backgrounds enhance the overall production?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Cinematography: Do the camera angles (pans/sweeps/close-ups) enhance the production

and add to the story?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Props & Costumes: Are the props and costumes consistent and appropriate?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Sound Editing: Do the sound effects/soundtrack/spoken dialogue/music, etc. enhance the
production?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Lighting: Does the lighting enhance the production and help tell the story?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Penalties: Under time, over time, inappropriate costumes, animation, etc.

 Ǐ Penalty Comment:

Additional Comments

FOR USE ONLY BY THE

EVENT COORDINATOR:

G S B P

Judges Name:

LTCWR 2017 Reference Manual

2017 Proprietary Page 41

 Leadership Training For Christ
Christian Film and Media

Judge's Form
(Screenplay)

Name:

Church:

Grade:

Theme: Use of the current LTC theme is evident in submission.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Language: Use of the English language, word usage, spelling and grammar is correct.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Readability: Is the screenplay readable?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Dialogue: Does it flow?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Plot: Does the plot flow easily?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Interest: Does the story catch and hold your attention?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Creativity: How unique is the story in plot, form or expression?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Format: Does the author follow the required screenplay-writing format?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Penalties: Exceeds or does not achieve the page limit.

 Ǐ Penalty Comment:

Additional Comments

FOR USE ONLY BY THE

EVENT COORDINATOR:

G S B P

Judges Name:

LTCWR 2017 Reference Manual

Page 42 Proprietary 2017

Leadership Training For Christ
Christian Film and Media

Judge's Form
(Storyboard)

Name:

Church:

Grade:

Theme: Use of assigned theme.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Format: Does the storyboard follow a consistent and standard format?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Size: Is the size appropriate? (not too small not too big)

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Story: How well is the story depicted in the sketches?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Color: Does the use of color, or black and white scheme, enhance the presentation?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Camera angles: Are potential camera angles depicted clearly?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Clarity: Is the writing easy to read, are the sketches easy to understand?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Presentation: Is the overall presentation professional looking and internally consistent?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Creativity: Does the author bring to life part of a script?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Penalties: Not enough pages, too small

 Ǐ Penalty Comment:

Additional Comments

FOR USE ONLY BY THE

EVENT COORDINATOR:

G S B P

Judges Name:

LTCWR 2017 Reference Manual

2017 Proprietary Page 43

CHURCH BULLETIN

Coordinator – Lisa Parnell

2027 Galloway Common

Livermore, CA 94551

360-823-7668

lparnell@trivalleychurch.org

PURPOSE
The church bulletin is the first and maybe the only printed material a visitor may receive when visiting a local church.

The bulletin can be an extremely effective communication tool for the local church. Creating a bulletin that gets read and
used can be an art.

This project is intended to help young people develop the skills to use creative ideas and techniques to communicate
information about their church to both the visitor and the regular attendees. The hope is to show another area of the
church that needs creative people to be leaders.

PROCESS
Each Participant will:

¶ Create TWO DIFFERENT bulletins. At least one bulletin submission needs to reflect this yearôs LTC theme.

¶ Include a cover sheet (details below).

¶ This may be a team event. A team can consist of 2 or 3 participants.

¶ The Bulletin submission DOES NOT have to be published.

¶ Mail to the Event Coordinator by the Pre-convention deadline March 15, 2017.

The Event Coordinator will:

¶ Send confirmation of receipt to the Church Coordinator.

¶ Organize the bulletins for judging.

¶ Provide a Judgeôs Score Sheets for your three judges.

¶ Compile judging sheets and assign award category G, S, B, P.

¶ Mail all judging sheets, comment sheets, a copy of each Bulletin with its cover sheet, and all award
recommendations to the Award Entry Coordinator by March 31, 2017.

RULES
The bulletin must be created, formatted, designed, etc. by the participant. Glean the information you need and use YOUR
OWN creativity to put it together.

REQUIRED ELEMENTS:

¶ Date

¶ Order of Worship (immediate schedule)

¶ Church Identification:

Name, Logo (?), Address, Phone Number

¶ Contact information:

Ministerôs name & phone number

Who and How to contact for more info.

¶ Things to know before next week

mailto:lparnell@trivalleychurch.org

LTCWR 2017 Reference Manual

Page 44 Proprietary 2017

Weekly schedule of activities

Upcoming events

¶ Welcome

¶ Useful Information:

Nursery? Childrenôs classes? Facilities information?

OPTIONAL ELEMENTS:

¶ Statement of Faith / Purpose

¶ Artwork / Graphics

¶ Sermon outline / Place for notes

¶ Prayer List

¶ Guest Information: Their information for us

A bulletin is NOT a newsletter (Though we may add that category in the future). It needs to contain enough information
without inundating the reader with needless details. It should be visually appealing: using a variety of fonts, graphics, and
s p a c e can make it attractive.

THIS IS A LEARNING EXPERIENCE - (for us as well) - SO PLEASE CALL OR E-MAIL US IF YOU HAVE
QUESTIONS. WE WANT YOU TO SHINE!

You are not required to come up with an order of worship. If you would like one from me, just ask. (If your Minister /
Worship leader would like to help - GREAT!)

COVER SHEET should contain:

¶ Name

¶ Age/Grade

¶ Church name

¶ Church address/Phone number

¶ Name of Church LTC Coordinator

¶ Church Coordinator Email Address

¶ Type of equipment / program used:

¶ Computer, typewriter, etc

¶ Publisher, WORD, MAC, other

¶ Printer: Color / Black & White? Inkjet / Laser / other?

¶ Copier, Duplicator, etc

¶ Internet resources used.

Indicate by date if any of your bulletins were actually used by your church. (It does not have to be used) Please
remember to follow any and all appropriate copyright laws. Thank you.

AWARDS
1. There will be three Judges. Comment sheets will be provided for each participant in the Take Home Packet. An award

rating will be assigned based upon the three Judges evaluations.

2. Participants will be assigned a Gold, Silver, Bronze, or Participation Rating based upon the judges scores and will
receive an appropriate-colored engraved plate for the individualôs award plaque. A team plaque will be awarded to
teams.

LTCWR 2017 Reference Manual

2017 Proprietary Page 45

Leadership Training For Christ

Church Bulletin
Judge's Form

Name:

Church:

Grade:

Elements: Do the four bulletins contain the required elements?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Appeal: Are the four bulletins visually appealing using a variety of fonts, graphics, and space?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Theme: Does one of the bulletins reflect this yearôs LTC theme?

 a point). Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Info: Do the four bulletins communicate information to a visitor about the congregation?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Creativity: Are the four bulletins creative or do they all mirror a boilerplate?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Additional Comments

FOR USE ONLY BY THE

EVENT COORDINATOR:

G S B P

Judges Name:

LTCWR 2017 Reference Manual

Page 46 Proprietary 2017

DAILY DEVOTIONAL CHALLENGE

Coordinator – Danae Fisher

274 Riverboat Road

Dayton, NV 89403

775-815-8063

danaedenny@gmail.com

PURPOSE
To promote the habit of daily Bible reading and prayer.

PROCESS

Each participant will:

¶ Complete all requirements by March 15, 2017.

¶ Submit a Daily Devotional Challenge Personal Certification Form to the Church Coordinator.

¶ The Church Coordinator will complete a Challenge Certificate Form and send it to the Event Coordinator on or
before March 15, 2017.

The Event Coordinator will:

¶ Send confirmation of receipt of certification forms to the Church Coordinator.

¶ Provide a list of award recommendations by grade categories to the Award Entry Coordinator by March 31, 2017.

RULES
1. This event is open to 3rd ï 12th grade students.

2. The participant must read the Bible for 20 minutes each day for the stated period of time.

3. The participant must spend time in prayer each day and keep a journal of things they pray about. This journal will
allow them to observe how the Lord works in their prayer life. This journal is NOT to be submitted.

4. The Church Coordinator may produce a blank journal to aid the students in this effort. A purchased journal may
also be utilized.

AWARDS

7th – 12th GRADES 3rd – 6th GRADES

Gold ï 120 days in 126 total days Gold ï 80 days in 86 total days

Silver ï 90 days in 94 total days Silver ï 60 days in 64 total days

Bronze ï 60 days in 62 total days Bronze ï 42 days in 44 total days

mailto:danaedenny@gmail.com

LTCWR 2017 Reference Manual

2017 Proprietary Page 47

PERSONAL CERTIFICATION FORM
DAILY DEVOTIONAL CHALLENGE

I affirm that I ___ have completed the requirement for a gold, silver,

bronze (circle one) award in the 3rd – 6th grade or 7th – 12th grade (circle one) division by reading my Bible, praying and

journaling for a total of ______ days in _______ days total.

Signature of student:__

LTCWR 2017 Reference Manual

Page 48 Proprietary 2017

DAILY DEVOTIONAL CHALLENGE
AWARD CERTIFICATION FORM

Western Region

This is to certify that the student stated below has successfully completed the requirements of the Daily Devotional

Challenge to read the Bible and keep a journal. This participant has met the requirements for a __________award by

reading for _________ days in _________ total days, and has faithfully kept a journal according to the rules.

Name of Student: ______________________________________Grade: ___________

Signature of Adult Certifying Completion: _____________________________________

Name of Church Coordinator: ___

Church Coordinator Phones: ______________________ ______________________

 Home Work

Church Coordinator Email: __

Congregation: _____________________________________Date: ________________

Address: ____________________________________City: ______________________

State/Zip: _______________________________Phone: _______________________

Mail this form, on or before March 15, 2017 to:

Danae Fisher

274 Riverboat Road

Dayton, NV 89403

LTCWR 2017 Reference Manual

2017 Proprietary Page 49

DEVOTIONAL LEADER

Coordinator – Phil Weiss

5530 Scenic Avenue

Livermore, CA 94551

(C) 925-989-4656

(E) info@ltcwr.org

PURPOSE

To teach the participants how to develop and lead a devotional

PROCESS

Each participant will:

¶ Will submit both a video and devotional plan to the Event Coordinator by March 15, 2017

The Event Coordinator will:

¶ Send a confirmation of receipt when both the video and plan are received.

¶ Fill out top portion of judging forms with name, grade, and congregation of participant.

¶ Organize the videos and plans for judging.

¶ Provide a Judgeôs Score Sheet for each book for the three Judges.

¶ Compile judging sheets and assign award category G, S, B, P.

¶ Provide a list of award recommendations by grade categories to the Award Entry Coordinator by March 31, 2017.

¶ Ask 3 participants to present their devotional at the convention.

RULES
1. Participants will plan a devotional. Participants may use the Devotional Plan template to structure their

devotional; but the template is not required. However, the submitted plan must include, at a minimum, the
following aspects that all support a specific purpose.

a. Scripture

b. Song(s)

c. Game/Activity

2. The devotional plan must include the following participant information at the top right of the plan:

a. Participantôs Name

b. Church

c. Grade Level

3. Participants may ask others to lead the different aspects of the devotional (ie, Scripture Reading or Song
Leading). However, these persons must be arranged beforehand and not chosen at random from the audience.

4. Participants will video themselves leading their devotional at their home congregation.

5. The duration of the devotional must be between 10 to 15 minutes.

SUBMISSION OF DEVOTIONAL PLAN AND VIDEO
¶ Devotional Plans and videos may be submitted either electronically, via the LTC registration uplink, or email; or

mail a DVD or flash drive to the Event Coordinator.

mailto:info@ltcwr.org

LTCWR 2017 Reference Manual

Page 50 Proprietary 2017

AWARDS
1. There will be three Judges. Comment sheets will be provided for each participant in the Take Home Packet.

2. Participants will be assigned a Gold, Silver, Bronze, or Participation Rating based upon the judges scores and will
receive an appropriate-colored engraved plate for the individualôs award plaque.

LTCWR 2017 Reference Manual

2017 Proprietary Page 51

DEVOTIONAL PLAN TEMPLATE

THEME
The theme of the devotional is the same as the current LTC theme:

Make Him Known

PURPOSE
What do you want the audience to focus on or learn (get-to-know each other, specific scriptural thought, etc)

PASSAGE OF SCRIPTURE TO SUPPORT THE PURPOSE
Read by:

SONG(S) TO SUPPORT THE PURPOSE
Lead by:

GAME or ACTIVITY TO SUPPORT THE PURPOSE
What is the name of the game/activity and what are the rules/guidelines?

LTCWR 2017 Reference Manual

Page 52 Proprietary 2017

 Leadership Training For Christ
Devotional Leader

Judge's Form

Name:

Church:

Grade:

Theme: Use of assigned theme. The devotional should highlight the current LTC theme.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Purpose: Devotional has a specific defined purpose

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Scripture Introduction: Passage of scripture is introduced and how is supports the purpose.

 a point). Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Scripture: Scripture(s) read support the devotional purpose.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Scripture Context:Scripture is NOT taken out of context to support the purpose

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Song(s) Introduction: Songs are introduced and how they support the purpose.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Songs: Songs support the devotional purpose.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Game/Activity Introduction: Game/Activity is introduced and how it supports the purpose.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Game/Activity Rules: Game/Activity are explained and are easy to follow and understand.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Game/Activity: Game/Activity supports the purpose.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Additional Comments

FOR USE ONLY BY THE

EVENT COORDINATOR:

G S B P

Judges Name:

LTCWR 2017 Reference Manual

2017 Proprietary Page 53

POETRY

Coordinator – Brittany Hopper

2762 Derby Dr.

San Ramon, CA 94583

925-556-3548

ennit9@aol.com

PURPOSE
This event provides the opportunity to express spiritual feelings and thoughts in the form of rhyme and verse.

PROCESS

Each participant will:

¶ Write a poem whose content reflects the current yearôs theme.

¶ Ensure that the poem is typewritten, in a size 12 or 14 font, not in script font, and does not exceed one page.
(Italics may be used. Italics keep the individual letters separate making it easier to read than a script font that links

the letters together.)
¶ Mail four copies of the poem and one cover sheet to the Event Coordinator on or before March 15, 2017.

The Event Coordinator will:

¶ Send confirmation of receipt of poems to the Church Coordinator.

¶ Write name, grade, and church of participant at the top of 3 judging forms per student.

¶ Organize the poems for judging.

¶ Provide Judgeôs Score Sheets for your three Judges.

¶ Compile judging sheets and assign award category G, S, B, P.

¶ Mail all judging sheets, comment sheets, and a copy of each poem with its cover sheet to the Award Entry
Coordinator with all award recommendations by March 31, 2017.

¶ The poems will be displayed at the convention.

RULES
1. The poem may be written in any meter or rhythm. It does not have to rhyme.

¶ Poems that do rhyme can adhere to any consistent rhyme scheme.

2. Poems should start with a title line.

3. Poems should have one cover sheet as well as a brief explanation about the poem, how it pertains to the
current theme, the type of poetry, the story behind the poem, etc. (See Submission of Poems, paragraph 2).

4. Adult assistance should be essentially verbal. Adults may discuss the theme and possible poetic applications.
Adults may also make verbal suggestions on content and style, and point out editorial corrections of the
participantôs written work.

5. There are five grade categories for this event: 3rd-4th, 5th-6th, 7th-8th, 9th-10th, 11th-12th

6. Poems must be typewritten, in a size 12 or 14 font, not in script font, and must not exceed one page. (Italics may
be used. Italics keep the individual letters separate making it easier to read than a script font that links the letters
together.)

7. High School students will be allowed to submit two-pages if desired.

mailto:ennit9@aol.com

LTCWR 2017 Reference Manual

Page 54 Proprietary 2017

8. Your poem may be presented on a background if desired.

9. Poems may be submitted by email.

SUBMISSION
1. ONE typed cover sheet must follow this format:

¶ Name

¶ Grade

¶ Congregation

¶ Congregation Address

¶ Congregation Phone Number

¶ Name of Church Coordinator

¶ Church Coordinator Email Address

¶ Title of Composition

2. Paperclip ONE cover sheet to four copies of the poem. Send the poems to the Poetry Coordinator at the address
listed at the top of these instructions postmarked by March 15, 2017.

All materials that are submitted for judging become the property of LTC. It is understood that LTC reserves the right to use
materials for promotion, instruction, or any other manner deemed appropriate by the Board of Directors.

AWARDS
1. There will be three Judges. Comment sheets will be provided for each participant in the Take Home Packet. An

award rating will be assigned based upon the three Judges evaluations.

2. Participants will be assigned a Gold, Silver, Bronze, or Participation Rating based upon the judges scores and
will receive an appropriate-colored engraved plate for the individualôs award plaque.

LTCWR 2017 Reference Manual

2017 Proprietary Page 55

Leadership Training For Christ

Poetry
Judge's Form

Name:

Church:

Grade:

Creativity: Use of current LTC theme.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Structure: Proper use of rhyme schemes, meter or non-rhyming schemes.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Readability: Appropriate use of ñpoetic licenseò for desired effect.

 a point). Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Overall Effect: Words, style, and meaning combined.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Material: Is it age/grade appropriate material and vocabulary?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Rules: Adherence to submission rules.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Additional Comments

FOR USE ONLY BY THE

EVENT COORDINATOR:

G S B P

Judges Name:

LTCWR 2017 Reference Manual

Page 56 Proprietary 2017

RADIO MINUTE MESSAGE

Coordinator – Dana Krikorian

1335 Montecito Ave, Apt 56

Mountain View, CA 94043

(C) 408-677-6340

dkrikorian@msn.com

PURPOSE
The Radio Minute Message is designed to challenge the participant in using a medium that is powerful in todayôs world
but where time is of the essence. The participant is to design and present a radio spot as an audio recording that would
reach out to the community and encourage them with the message of Christ in relation to the current yearôs LTC theme.

PROCESS

Each participant will:

¶ Participate only as an individual.

¶ Share a brief thought.

¶ Record that thought on an audiocassette tape, recordable CD, or audio recording submitted online.

¶ Mail the CD, audiocassette tape, or online submission, one cover sheet, and four copies of the message script
to the Event Coordinator on or before March 15, 2017.

The Event Coordinator will:

¶ Send confirmation of receipt of audiocassette or CD to Church Coordinator.

¶ Organize the messages for judging.

¶ Provide Judgeôs Score Sheets for each of the Radio Minute Messages.

¶ Compile judging sheets and assign award category G, S, B, P.

¶ Return the judging sheets, comment sheets, and all award recommendations to the Award Entry Coordinator
March 31, 2017.

¶ Make all entries available for listening at the convention.

RULES
1. Time is of the essence. Your congregation has paid for a 60-second radio spot. If your message is longer than 60

seconds, the radio station will charge your congregation extra, and you will be penalized.

2. Time will start with the first recorded sound (voice, music, or special effect) of the tape and end with the last
recorded sound.

3. If the spoken message on the tape is shorter than 45 seconds, your congregation will not have gotten its moneyôs
worth, and you will be penalized.

4. This time will start with the participant's first spoken sound on the tape and end with the last spoken sound. This
may include vocal music ONLY if it is clearly the participant doing the singing.

5. The 45 to 60 seconds of the main message of the tape must be in the participant's voice. NO adult voices will be
on the tape.

6. Background music and special effects are permitted.

tel:408-677-6340
mailto:dkrikorian@msn.com

LTCWR 2017 Reference Manual

2017 Proprietary Page 57

7. No reference to the actual name of the speaker or the actual name or geographic location of their congregation is
permitted. Failure to comply with this rule will result in a penalty. If it is needed in the message, the following
information may be used: John/Jane Christian of the Anytown Church of Christ, 111 Any Street, Anytown, U.S.A.
Bible Class on Sunday at 10:00 a.m., with worship services at 11:00 a.m. and 6:00 p.m., and Bible study at 7:00
p.m. on Wednesday.

8. There are five grade categories for this event: 3-4th, 5-6th, 7-8th, 9-10th, 11-12th

Submission of Tapes
1. Submit only one Radio Minute Message per CD, tape or online submission.

2. One typed cover sheet should be in the following format:

¶ Name

¶ Grade

¶ Congregation

¶ Congregation Address

¶ Congregation Phone Number

¶ Church Coordinator Email Address

¶ Name of Church Coordinator

3. The cover sheet and the typed scripts should be wrapped around the corresponding tape/CD and mailed to the
Event Coordinator at the address on the top of these instructions. Entries must be postmarked by February 15,
2017.

4. All materials, including the scripts and tapes/CDs become the property of LTC. It is understood that LTC reserves
the right to use these materials for promotion, instruction, or any other manner deemed appropriate by the LTC
Board of Directors.

AWARDS
1. There will be three Judges. Comment sheets will be provided for each participant in the Take Home Packet. An

award rating will be assigned based upon the three Judges evaluations.

2. Participants will be assigned a Gold, Silver, Bronze, or Participation Rating based upon the judges scores and will
receive an appropriate-colored engraved plate for the individualôs award plaque.

LTCWR 2017 Reference Manual

Page 58 Proprietary 2017

Leadership Training For Christ

Radio Minute Message
Judge's Form

Name:

Church:

Grade:

Script: Use of scripture OR illustrations to support the message.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Script: Flow and continuity of message.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Script: Introduction to body of message and conclusion, etc. are present.

 a point). Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Script: Originality and creativity.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Script: Adherence to this yearôs theme.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Delivery: Voice. Use of inflection tone and volume. It should not sound like it is being read.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Delivery: Speed. Talking too fast or too slow.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Special Effects / Timing

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Overall Effect: Do you want to listen, will you remember the message?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Penalties: Over or under time limits.

 Ǐ Over Ǐ Under Comment:

Additional Comments

FOR USE ONLY BY THE

EVENT COORDINATOR:

G S B P

Judges Name:

LTCWR 2017 Reference Manual

2017 Proprietary Page 59

SCRIPTURE CHALLENGE

Coordinator – Brad Choate

2598 Secretariat Drive
Pleasanton, CA 94566
(925-918-2995

brad@bradchoate.com

PURPOSE
This event promotes the habit of memorizing at least 100 verses per year. It encourages memory work as a part of the
Bible class program. It promotes the use of quoted scriptures in lessons and conversations. It promotes the study of
scriptures as a positive replacement for time now consumed by the telephone, television, and radio.

PROCESS

Each participant will:

¶ Memorize 100 verses of scripture in accordance with the guidelines stated below prior to the convention.

¶ Mail the verified Award Certification Form to the Event Coordinator on or before March 15, 2017.

The Event Coordinator will:

¶ Send confirmation of receipt of certification forms to the Church Coordinator. The Church Coordinator acts as the
Record Keeper for this event and sends confirmation to the Event Coordinator upon completion.

¶ Provide a list of award recommendations by grade categories to the Award Entry Coordinator March 31, 2017.

RULES
1. FIRST TIME PARTICIPANTS may choose their verses from the entire Bible with Church Coordinator oversight.

2. RETURN CHALLENGERS can only choose from the List provided in these rules.

3. The student may use any translation except those referred to as paraphrased or condensed.

4. Memory work should be quoted verbatim to the chosen text.

5. For all grade categories scriptures may be recited:

¶ 100 verses in 1 sitting

¶ 100 verses in 4-5 sittings

¶ 100 verses in 8-10 sittings

6. The participant may use a list of scriptures during the sittings but may have no other notes.

7. Special Note: Any student wishing to memorize a second set of scriptures is eligible for a Diamond Award. The
scriptures memorized must be exclusive of all previously memorized verses; otherwise the participant may select
them from any part of the Bible.

8. The local program/church coordinator will specify one or more individuals to listen to students and verify their
accomplishments. He or she must certify that the student has memorized 100 verses.

9. Special recognition will be given to any student who has memorized a total of 500 verses during his/her years as
an LTC participant.

mailto:brad@bradchoate.com

LTCWR 2017 Reference Manual

Page 60 Proprietary 2017

SUBMISSION OF CERTIFICATION FORMS
Certification Forms are to be sent to the Scripture Challenge Coordinator. Forms are to be postmarked by March 15,
2017.

AWARDS
For all grade categories:

¶ Trophy and Diamond medal - 200 verses in 2 sittings

¶ Trophy and Gold medal - 100 verses in 1 sitting

¶ Silver medal - 100 verses in 4-5 sittings

¶ Bronze medal - 100 verses in 8-10 sittings

RETURN CHALLENGER’S SCRIPTURE LIST

Acts 2:1-47 (47 verses)

Acts 9:1-19 (19 verses)

Acts 17:1-34 (34 verses)

100 total verses

Silver (suggested)
Acts 2:1-24

Acts 2:25-47

Acts 9:1-19

Acts 17:1-15

Acts 17:16-34

Bronze (suggested)
Acts 2:1-13

Acts 2:14-24

Acts 2:25-35

Acts 2:36-47

Acts 9:1-9
Acts 9:10-19

Acts 17:1-9

Acts 17:10-15

Acts 17:16-23
Acts 17:24-34

LTCWR 2017 Reference Manual

2017 Proprietary Page 61

SCRIPTURE CHALLENGE
AWARD CERTIFICATION FORM

Western Region, Santa Clara, California

This is to certify that (print name)___ has successfully completed the

requirements of the Scripture Challenge to learn 100 verses of scripture. This participant has met the requirements for a

__________award by memorizing and reciting ________________ verses at ____________sitting(s).

A list of the scriptures memorized is attached.

Signature of Student: :___________________________________Grade: ___________

Signature of Adult Certifying Completion: _____________________________________

Name of Church Coordinator: __

Church Coordinator Email Address: __

Church Coordinator Phones: ________________________|_______________________

 Home Work

Congregation: _____________________________________Date: _________________

Address: ____________________________________City: _______________________

State/Zip: _______________________________Phone: _________________________

Mail this form, along with the list of the scriptures memorized, on or before March 15, 2017 to the event
coordinator.

LTCWR 2017 Reference Manual

Page 62 Proprietary 2017

SERVICE CHALLENGE

Coordinator – Rhonda Blythe

2762 Derby Drive

San Ramon, CA 94583

925-556-3548

teacherrrb@aol.com

PURPOSE
This event encourages students to make Christian service an integral part of their lifestyle. It promotes creative thinking in
coming up with new ways to serve the church and the community. (Note: This is SERVICE, requiring preparation and
service time. It is not just an impromptu ñgood deedò.)

PROCESS

Each participant will:

¶ Complete at least three service projects (choose from list included) to be considered a participant in this event.

¶ Complete the Award Certification Form. The local Church Coordinator must verify the completed projects and sign
the original form.

¶ Mail the original Certification Form and the typed report to the Event Coordinator on or before March 15, 2017.

The Event Coordinator will:

¶ Send confirmation of receipt of each form and typed report to the Church Coordinator.

¶ Provide a list of awards to the Award Entry Coordinator by March 31, 2017.

RULES
1. Participation is open to all students. Remember, younger students can participate in the higher-grade category

projects if desired.

2. Participants are encouraged to create at least one service project that meets the needs of an individual, builds up
the church, or improves the community. (This is optional.)

3. If a participant creates his/her own service project, the idea should be included in the written report. The project
should be identified on the Certification Form as project number 28 as appropriate (see list of Project Descriptions
by grade category below). Appropriate numbers must accompany each service project and be correctly
referenced from the list.

4. Local program coordinator will sign the certification form after the participant has completed the service projects.
These can be confirmed by parents or other adults who have knowledge of the service done. Each adult must
verify correct service project numbers are used.

5. Local program coordinators should verify that any ñCreate-your-Ownò service projects be a minimum effort of
TWO HOURS, which includes preparation and service.

6. Certification forms are to be sent to the Service Challenge Coordinator at the address listed at the top of these
instructions. Forms are to be postmarked by March 15, 2017.

mailto:teacherrrb@aol.com

LTCWR 2017 Reference Manual

2017 Proprietary Page 63

 Quantity Needed to Amount to One Project

Project # and Description
Grade

s
3-4

Grades
5-6

Grades
7-8

Grades
9-10

Grades
11-12

1. Write * sympathy cards to appropriate

individuals or families.
*3 *4 *4 *5 *5

2. Write ____ notes of encouragement to shut-

ins, sick, etc.
4 5 6 7 8

3. Bring ____ different friends to church. 3 3 4 5 5

4. Spend ____ hour(s) picking up trash in your

community.
1 1 2 3 3

5. Decorate at least ____ bulletin board(s) in a

classroom (or halls).
1 1 2 2 2

6. Choose ____ articles of clothing from your

personal wardrobe and donate to an

organization that will distribute to needy

families.

5 5 6 8 8

7. Skip __ meal(s) and donate the equivalent

amount of money that would have been spent

on that meal to an organization that feeds the

hungry.

1 1 3 4 4

8. Write and mail letters to ___ missionaries

encouraging them in their work.
3 3 4 5 5

9. Paint or color pictures for____ children in a

local hospital.
3 3 - - -

10. Help __ shut-in(s) from your local church

with chores at their home (rake leaves, mow

yard, pull weeds, wash dishes, do laundry,

etc.).

1 1 2 2 2

11. Work on a recycling project (aluminum cans,

plastic bags, phone books, etc.) for at least __

month(s) and donate the money made to a

non-profit organization.

1 1 2 2 2

12. Donate ___ hours helping a Bible class

teacher prepare curriculum, or a member work

on other church projects.

2 2 3 4 4

13. Volunteer ___ hours to help around the

church (helping to clean the building or

church facilities, planting flowers, set

up/clean up for fellowship activities, etc.).

2 2 4 6 8

14. Help prepare and/or clean up communion

trays for ___ weeks.
2 3 4 5 6

15. Assist in the preparation of communion for

shut-ins, and assist in delivering it to those

requesting it for at least ___ weeks.

- - - 4 4

LTCWR 2017 Reference Manual

Page 64 Proprietary 2017

16. Bake and deliver food to * appropriate

person(s) or family/families (I.e., to the

elderly, sick, shut-in, bereaved, potluck, etc.).

*1 *1 *2 *2 *3

17. With the help of an adult, sing with a group of

youth at a nursing home at least ___ time(s).
1 1 2 2 2

18. Mission Trip Trip counts as one project per day in the field.

19. Visit a nursing home; read devotional

literature or the Bible to the residents.

Consider reading to those who seem unaware

of your presence; much about our spirit and

subconscious isn't fully understood.

- - 1 1 1

20. Baby-sit free of charge for a total of 10 hours.

(This should be done for children outside of

your immediate family.)

- - 1 1 1

21. Locate a needy family and personally put

together and deliver a "care package" (food,

clothing, toys, etc.) for them. This may

include a package sent to a missionary. (ie.

Operation Christmas)

1 1 1 1 1

22. Organize a "teacher appreciation car wash."

Advertise that all Bible class teachers can

come by for a free car wash "just because . . ."

- - 1 1 1

23. Write __ notes of appreciation to Bible class

teachers, deacons, elders or preachers who

have made or are currently making a

difference in your life. Let them know what

you appreciate and how it has affected you.

- - 3 4 5

24. Contact another congregation and arrange to

be a pen pal with one of that youth group.

(PenPal with Elderly)

2 3 4 4 4

25. Wash all windows in the houses of two shut-

ins.
- - 1 1 1

26. Assist in teaching a class in a Vacation Bible

School.
- - 2 2 2

27. Write and have published ___ article(s) for

your local church bulletin.
1 1 2 2 3

28. Do four puppet presentations for a Bible class

or youth worship? (ie. Drama, VBS, Singing,

Worship Leading

- - 1 1 1

29. Devotional Talk 1 1 1
30. Other (create your own - must be approved by

local coordinator).
? ? ? ? ?

LTCWR 2017 Reference Manual

2017 Proprietary Page 65

AWARDS
1. There are three levels of recognition in the Grade 3-6 division:

¶ Gold Rating -- 10 projects

¶ Silver Rating -- 8 projects

¶ Bronze Rating -- 6 projects

2. There are three levels of recognition in the Grade 7-12 division:

¶ Gold Rating -- 12 projects

¶ Silver Rating -- 10 projects

¶ Bronze Rating -- 8 projects

3. Participants achieving a Gold, Silver, or Bronze rating will receive an appropriate colored engraved plate for the
individualôs award plaque.

LTCWR 2017 Reference Manual

Page 66 Proprietary 2017

SERVICE CHALLENGE
AWARD CERTIFICATION FORM

Western Region, San Jose, California
This is to certify that I, (print)_______________________________have successfully completed the following service

projects. By so doing, I have met the requirements for a ________________ LTC award.

Service
Project #

Service Project Description Certifying
Adult

Initials

Signature of Student: _____________________________________ Grade: _______

Signature of Adult certifying completion: _____________________________________

Name of Church Coordinator: __

Church Coordinators Address:

 Street City State Zip

Church Coordinators Phone #ôs |

 Home Work

Church Coordinator Email Address: ___

Congregation Name: _____________________________________ Date: __________

Congregation Address: ___

City/State: ___ Zip: _________

Mail this form to the Service Challenge Coordinator on or before March 15, 2017.

LTCWR 2017 Reference Manual

2017 Proprietary Page 67

SONG WRITING

Coordinator – Phil Weiss

5530 Scenic Avenue

Livermore, CA 94551

(C) 925-989-4656

(E) info@ltcwr.org

PURPOSE
This event develops the ability to express spiritual feelings and thoughts in the form of song.

PROCESS

Each participant will:

¶ Write an original composition (music and words).

¶ Mail four copies of the song and one cover sheet to the Event Coordinator on or before March 15, 2017.

The Event Coordinator will:

¶ Send confirmation of receipt of songs to the Church Coordinator.

¶ Write name, grade, and church of each participant at the top of 3 judging forms.

¶ Organize the songs for judging.

¶ Compile judging sheets and assign award category G, S, B, P.

¶ Mail all judging sheets, comment sheets, a copy of each song with its cover sheet and all award
recommendations to the Award Entry Coordinator by March 31, 2017.

¶ Songs will be displayed at the convention.

RULES
1. The participant will compose both melody and words for an original song.

2. Harmony is not required, although proper harmonic chords may enhance the composition. A melody only
composition will not have deductions for not trying to write the harmony. However, improper harmonic chords may
result in a deduction.

3. More than one person may work on a composition, but the grade category in which they will be judged will be the
grade of the oldest person doing the work. If more than one person works on a composition, they must all be in
grades 3-12 (in other words, no adults may write the words or the music for the youth).

4. Submission requirements are based on the age category in which the song is submitted. All submissions in
Grades 7-8, 9-10, and 11-12 categories must be done on staff paper in standard musical notation. The
submission may be done by hand or with the aid of a computer program. Grades 3-4 and 5-6 categories may
submit just a vocal recording of the song and do not need to include a submission in written form. Although it is
not required for the Grades 3-4 and 5-6 categories, participants in these categories may submit songs in written
form if they desire. Vocal recordings may be included with the submission in order to assist the judges understand
the intent of the writer, but are not required.

5. Additionally, Grades 3-4 and 5-6 are allowed to compose a ñPiggy Backò song in which the take the melody used
in a familiar song and write their own words to the tune, or by using scripture as the lyrics and composing the
melody themselves.

6. Participants in any age group may submit a vocal recording of the song (in audio cassette tape or Compact Disc
form), sung by the participants themselves to help the judges determine the intent of the songwriter if they desire.

mailto:info@ltcwr.org

LTCWR 2017 Reference Manual

Page 68 Proprietary 2017

7. There are four grade categories for the event:

¶ Grades 3-6.

¶ Grades 7-8.

¶ Grades 9-10.

¶ Grades 11-12.

Submission of Songs
1. One typed cover sheet for each song including:

¶ Name of Each Participant

¶ Grade of Each Participant

¶ Name of Church Coordinator

¶ Congregation Name

¶ Congregation Address

¶ Church Coordinator Phone Number

¶ Church Coordinator Email Address

¶ Title of Song

2. To guarantee anonymity during judging, neither names of participants, nor the name or geographic location of the
congregation may be identified on the song. Failure to comply with this rule will result in a penalty.

3. Four copies of the song (in written or recorded form, based on the age category requirements listed above) and
one cover sheet are to be sent to the Song Writing Coordinator at the address listed at the top of these
instructions. If recorded copies are submitted, please submit a total of 4 tapes or 4 Compact Discs, or an MP3.
Songs are to be postmarked by March 5, 2017.

4. All materials submitted for judging become the property of LTC. It is understood that LTC reserves the right to use
these materials for promotion, instruction, or any other manner deemed appropriate by the LTC Board of
Directors.

Awards
1. There will be three Judges. Comment sheets will be provided for each participant in the Take Home Packet.

2. Participants will be assigned a Gold, Silver, Bronze, or Participation Rating based upon the judges evaluations
and will receive an appropriate-colored engraved plate for the individualôs award plaque.

3. A team plaque will be awarded to teams who receive a Gold award.

LTCWR 2017 Reference Manual

2017 Proprietary Page 69

Leadership Training For Christ
Song Writing
Judge's Form

Name:

Church:

Grade:

Singability: Appropriate vocal range.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Singability: Natural melodic pattern and harmonization.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Structure: Consistent style, balanced phrases, and flow.

 a point). Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Structure: Rhythmic patterns of lyrics and music match.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Message: Originality, presentation of thought or idea.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Message: Lyrics and music complimentary in style.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Appearance: Neatness, proper key and time signature, and proper musical notation.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Additional Comments

FOR USE ONLY BY THE

EVENT COORDINATOR:

G S B P

Judges Name:

LTCWR 2017 Reference Manual

Page 70 Proprietary 2017

WEBSITE DEVELOPMENT

Coordinator – Phil Weiss

5530 Scenic Avenue

Livermore, CA 94551

(C) 925-989-4656

(E) info@ltcwr.org

PURPOSE
This event provides a means for students with computer expertise to express their talents through website development.
The Internet has become a very powerful tool in our lives today, and as such, a website can be used as a means to
spread and share the word of God with others.

PROCESS

Each participating student/group will:

¶ Utilize an HTML editor or web page development software to create an interactive website utilizing the current
LTC theme.

¶ Post the results on a web host ï these pages must remain in place from the time of submission through the LTC
convention.

¶ If needed, the event coordinator will be happy to host your website for you.

¶ Submit the website via email to the event coordinator using the following format no later than March 15, 2017.

Email Form for submission:

¶ Church Name

¶ Church Coordinator information: name, email address

o (Acknowledgment of submission and any questions will be sent to this address)

¶ Participant(s) information: name, number, grade

¶ URL(s) of site(s) containing web page(s) developed by these participants

The Event Coordinator will:

¶ Log each website and verify receipt of entry to the email address provided in the entry form.

¶ Provide judging sheets for 3 judges.

¶ Provide the website addresses of all participants to all judges, and post a typed list of website addresses at the
convention.

¶ Oversee evaluation.

¶ Compile judging sheets and assign award category G, S, B, P.

¶ Deliver completed Individual/Team evaluation forms to the Tally Room and provide preliminary results to the
Award Entry Coordinator on or before March 31, 2017.

mailto:info@ltcwr.org

LTCWR 2017 Reference Manual

2017 Proprietary Page 71

RULES
1. One to four participants may work on a single site.

2. Each participant may only enter once.

3. There are five grade categories for this event:

¶ Grades 3-4

¶ Grades 5-6

¶ Grades 7-8

¶ Grades 9-10

¶ Grades 11-12

4. The age category shall be determined by the grade of the oldest participant.

5. The website must be original and reflect the current theme. It may include animations, but must have a good color
scheme, and should be pleasing to the eye. It should have some sort of interaction with the user such as games,
Bible trivia, etc., to make it fun. If using other websites, give credit to those sites.

6. Adult assistance shall be limited to advice and supervision. The site shall be the work of the participants only.

Awards
1. There will be three Judges. Comment sheets will be provided for each participant in the Take Home Packet.

2. Participants will be assigned a Gold, Silver, Bronze, or Participation Rating based upon the judges evaluations
and will receive an appropriate-colored engraved plate for the individualôs award plaque.

3. A team plaque will be awarded to teams who receive a Gold award.

LTCWR 2017 Reference Manual

Page 72 Proprietary 2017

Leadership Training For Christ

Website Design
Judge's Form

Name:

Church:

Grade:

Glorifies God

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Depicts Theme

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Displays Creativity

 a point). Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Site is Legible

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Site is Well Planned

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Pages Load Quickly

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Intuitive

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Copyrights: Copyrights observed and proper credit given.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Overall Impression:

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Additional Comments

FOR USE ONLY BY THE

EVENT COORDINATOR:

G S B P

Judges Name:

LTCWR 2017 Reference Manual

2017 Proprietary Page 73

 Convention Events

RULES FOR ALL CONVENTION EVENTS

1. Participants must be registered to qualify for participation at the convention. YOU WILL ONLY BE ALLOWED TO
PARTICIPATE IN EVENTS FOR WHICH YOU ARE REGISTERED! NO CHANGES WILL BE ACCEPTED
AFTER March 31, 2017.

2. TEAM FORMS for team events MUST be filled out and brought to the event room. Forms are provided in the
Registration Confirmation Packet. Extra blanks will be available at the Registration Desk during the convention.
The forms should be completed and sent to Orinda Weiss with the Registration packet. These completed
team forms will be brought to the convention, and will be with the specific event coordinator. Just have your team
check in with the coordinator at the beginning of the event.

3. Written changes to registration will be accepted until March 31, 2017.

4. A participant may move up to an older category, but an older participant may not move down to a younger
category. If any team member is in the older category the team must participate at the older level. No participant
may enter an event more than once.

**PLEASE NOTE THAT MOVING PARTICIPANTS TO DIFFERENT AGE

GROUPS CAN RESULT IN SCHEDULE CONFLICTS. IT IS THE

RESPONSIBILITY OF THE CHURCH COORDINATOR TO CONVEY THIS

INFORMATION TO THE PARTICIPANTS. ñEXCEPTIONSò WILL NOT BE

MADE TO ACCOMMODATE SCHEDULE CONFLICTS.

5. A participant will be in only one event during a given time period. No allowance can be made for anyone breaking
this rule.

6. Each participant will receive a solid wood individual award plaque engraved with the current yearôs theme, place,
and date. Metal plates in gold, silver, or bronze engraved with the name of the event will be awarded for all
events. A Team Plaque will be presented to teams achieving the Gold Rating. (Team = 2 or more).

7. Church Coordinators will have until April 30, 2017 to apply for awards corrections or updates. Church
Coordinators should contact Terry Favre at Favr5@sbcglobal.net or 6491 San Ignacio Avenue, San Jose, CA
95119.

8. Each group MUST furnish judges for every event, in which they have participants entered (see the
ñCONVENTION - JUDGINGò sections of this manual AND each event instructions for more details).

9. Each participant or team must provide 3 judging sheets for each event entered. Please have them completed
prior to the event.

10. Each group MUST furnish a coach and a scorekeeper for EACH Bible Bowl team entered. This includes 2 and 3
member teams!

11. Proper attire is expected at all times during the convention. NO SHORTS ARE TO BE WORN WHILE
PARTICIPATING IN CONVENTION EVENTS AND ACTIVITIES.

12. The Event Coordinators have the authority to over-ride improper award recommendations.

mailto:Favr5@sbcglobal.net

LTCWR 2017 Reference Manual

Page 74 Proprietary 2017

CONVENTION EVENT COORDINATORS

Convention Events Coordinator: Phil Weiss

5530 Scenic Avenue

Livermore, CA 94551

(C) 925-989-4656

(E) info@ltcwr.org

BIBLE BOWL

Brittany Hopper/ Rhonda Blythe

2762 Derby Dr.

San Ramon, CA 94583

925-556-3548

teacherrrb@aol.com

BIBLE READING

Orinda Weiss

5530 Scenic Avenue

Livermore, CA 94551

925-606-7598

orindalee@comcast.net

BULLETIN BOARD

Janelle Hansen

1170 Foxworthy Ave

San Jose, CA 95118

408-390-0088

janeh89@gmail.com

CHORUS

Phil Weiss

5530 Scenic Avenue

Livermore, CA 94551

925-989-4656

info@ltcwr.org

CHRISTIAN ART

Heather Bruce

460 S Madison Ave, Apt 5

Pasadena, CA 91101

919-449-5836

heatherbruce09@gmail.com

LEADERSHIP CHALLENGE

Brad Choate

2598 Secretariat Drive

Pleasanton, CA 94566

925-918-2995

brad@bradchoate.com

LIVE MODERN DRAMA

Phil Weiss

5530 Scenic Ave.

Livermore, CA 94551

925-606-7598

info@ltcwr.org

PUPPETS

Deann Kurtz

1906 Robert Street

Lodi, CA 95242

209-327-2170

ltcrocks2@gmail.com

SCRAPBOOK

Ivye Johnson

137 Burns Street

Reno, NV 89502

775-846-4456

ivye@zephyrbooks.com

SIGNING FOR THE DEAF

Cheri Hadsell

635 Forest

Reno NV 89509

775-250-4332

hadsellcheri@yahoo.com

SIGNING FOR THE DEAF

Ivye Johnson

137 Burns Street

Reno, NV 89502

775-846-4456

ivye@zephyrbooks.com

SONG LEADING

Lee Johnson

137 Burns Street

Reno, NV 89502

775-846-4456

lee@zephyrbooks.com

SPEECH / EXTEMP SPEECH

Kaydie Paschall

2555 Clear Acre Lane #2

Reno, NV 89512

775-240-3179

kaydiep@aol.com

 WORSHIP BANNER

Jason Hansen

1170 Foxworthy Ave

San Jose, CA 95118

408-386-6020

simbajmh@yahoo.com

mailto:info@ltcwr.org
mailto:teacherrrb@aol.com
mailto:orindalee@comcast.net
mailto:janeh89@gmail.com
mailto:info@ltcwr.org
mailto:heather.bruce@alumni.pepperdine.edu
tel:925-918-2995
mailto:brad@bradchoate.com
mailto:phillipweiss@earthlink.net
mailto:ltcrocks2@gmail.com
mailto:ivye@zephyrbooks.com
mailto:hadsellcheri@yahoo.com
mailto:ivye@zephyrbooks.com
mailto:lee@zephyrbooks.com
mailto:kaydiep@aol.com
mailto:simbajmh@yahoo.com

LTCWR 2017 Reference Manual

2017 Proprietary Page 75

CONVENTION JUDGING

PURPOSE
To provide informed Judges for the LTC Convention. Judges should be adults who are willing to devote a portion of the
convention time to serve the participants.

PROCESS
Upon receipt of the registration package, each participating group will:

¶ Supply Judges and Timekeepers for each Convention Event in which they have participants entered. Complete
the Judges Enrollment Form provided in the Registration package.

¶ Will supply Judges who do not know and are not related to the participants they are evaluating whenever
possible.

¶ Be aware there will be three Judges and a Timekeeper for all events except Bible Bowl.

¶ For team events, submit Judges as indicated in each eventôs guidelines.

¶ For individual events, submit one Judge for every four students entered (Bible Reading, Song Leading, Speech,
etc.).

¶ Will make sure that their Judges, Timekeepers, and Bible Bowl Coaches and Scorekeepers know to review the
schedule before the convention and to decide when they can participate. THIS IS VERY IMPORTANT!

¶ Upon arriving at the convention, sign-up sheets for all the events and times will be posted. Each judge is to sign
up for his or her specified events.

¶ Make sure your Judges are available at the times they have volunteered. (They should not decide they want to be
elsewhere with their students at that time.)

¶ Complete Judges Enrollment Form ï this is for your records. Remember that everyone who is observing is
expected to help with judging. This form helps you ensure you will be providing enough judges for your registered
participants.

A Judging Coordinator will:

¶ Assign Judges for each event.

¶ Secure additional Judges as needed throughout the convention.

¶ Provide a master board of judging assignments for display at the convention.

¶ Provide each event with judging sheets, clipboards, pencils and stopwatches.

LTCWR 2017 Reference Manual

Page 76 Proprietary 2017

Event Coordinators: Please print and share these with your event judges.

Leadership Training In Christ ï Western Region

Judging Guidance

Thank you for being willing to ñjudgeò an event or entry of a student at this yearôs LTC. You have an incredibly
important role in the development of our youthôs leadership and growth in Christ by your feedback. The
purpose of judging is to encourage our youth to grow in their relationship with our Lord and show their faith in
their work by receiving kind and encouraging feedback. With this in mind, please consider these guidelines in
your feedback as a judge.

¶ Please keep feedback honest but constructive.

¶ Use the ñsandwichò method in providing feedback

1. A positive statement

2. Feedback to improve, if any

3. An encouragement to continue their efforts in the event or another positive feedback

If you have any questions about judging your event, please contact the Event Coordinator or any of the LTC
Board Members who will all be glad to help.

Leadership Training In Christ ï Western Region

Judging Guidance
Thank you for being willing to ñjudgeò an event or entry of a student at this yearôs LTC. You have an incredibly
important role in the development of our youthôs leadership and growth in Christ by your feedback. The
purpose of judging is to encourage our youth to grow in their relationship with our Lord and show their faith in
their work by receiving kind and encouraging feedback. With this in mind, please consider these guidelines in
your feedback as a judge.

¶ Please keep feedback honest but constructive.

¶ Use the ñsandwichò method in providing commentary feedback

1. A positive statement

2. Feedback to improve, if any

3. An encouragement to continue their efforts in the event or another positive feedback

If you have any questions about judging your event, please contact the Event Coordinator or any of the LTC
Board Members who will all be glad to help.

LTCWR 2017 Reference Manual

2017 Proprietary Page 77

 LTC Events

BIBLE BOWL

Coordinator: Brittany Hopper / Rhonda Blythe

2762 Derby Dr.

San Ramon, CA 94583

818-429-4605

teacherrrb@aol.com

PURPOSE
To challenge students to achieve an in-depth knowledge of Godôs Word.

PROCESS
Each participating group/team will:

¶ Read and understand rules for current year.

¶ Enroll four-member teams in grade level of highest-grade member.

¶ Enroll one adult Coach and one adult Scorekeeper (use Judges enrollment form) for each Bible Bowl team
registered, regardless of team size. If a team fails to register both a coach and a scorekeeper, the team must
sacrifice its coach who must function as a scorekeeper.

¶ Mail completed “Team Form” to Orinda Weiss with registration forms.

¶ Submit all changes to the Bible Bowl Coordinator by March 31, 2017. THERE WILL BE NO CHANGES
ALLOWED AT THE CONVENTION.

The Event Coordinator will:

¶ Develop questions from the Book of Acts, based on the 2011 edition of the New International Version.

¶ Make all final judgments for the event.

¶ Mail ñScorekeeper Rulesò to each scorekeeper prior to LTC.

¶ Conduct the coaches and scorekeepers meeting on Friday, April 14, 2017 at 3:00p.m.

¶ Deliver completed Team and Scoring Forms to the Tally Room.

¶ Post Team Results between rounds until the final round.

TEAMS
1. Teams are composed of young men and women in grades 3-12. Each congregation may enter as many teams as

desired. The grade categories are:

¶ Grades 3-5

¶ Grades 6-8

¶ Grades 9-12

2. A player may be a member of only one team during the event. A player may participate in a grade category above
his own but may not participate in a lower grade category.

3. A team consists of four (4) players. It is the Church Coordinatorsô responsibility to see that their participants have
a full team. Ultimately LTC coordinators will help in filling incomplete teams. Three person and two person teams
may have pickup players assigned. No special requests for specific team members will be taken. In other words, if
you do not have a complete team, you cannot request specific individuals from another group to complete your
team.

mailto:teacherrrb@aol.com

LTCWR 2017 Reference Manual

Page 78 Proprietary 2017

4. No alternates will be allowed.

5. To be eligible for participation, each Bible Bowl team must be officially enrolled with LTC. A completed ñTeam
Formò must also be sent to the registrar Orinda Weiss with registration. Enrollment must accurately identify the
number of teams entered in each grade category. THERE WILL BE NO TEAM ASSIGNMENT CHANGES OR
NAME CHANGES ALLOWED AT THE CONVENTION

6. All teams will participate throughout all four (4) rounds of the event consisting of four rounds on Friday evening.
Each round will be 30-45 minutes in length with a break at the end of each ten questions. There will be a dinner
break between rounds two and three (see schedule). This year, dinner will be provided for participants.

7. Time schedule and breaks will strictly be adhered to. No one will be allowed to enter or exit the room once the
round has begun. LATE ENTRY WILL NOT BE ALLOWED. IF YOU ARE LATE UPON RETURNING FROM A
BREAK, YOU WILL FORFEIT THAT ROUND.

QUESTIONS
1. The subject of study in the 2017 Bible Bowl will be the book of Acts.

2. All questions will only cover textual facts from the 2011 New International Version. There will be no questions on
interpretation.

3. There will be 25 questions with multiple-choice answers per round with three possible answers per question (i.e.
A, B, or C).

4. All questions, followed by multiple-choice answers, will be stated two times only. (No exceptions!)

POINTS
1. Each team member will have the opportunity to score points for their team on each question. EACH correct

answer will be worth 10 points.

2. Awards will be based on the most cumulative points earned in all rounds.

ANSWER SYSTEM
1. Each team member will have an ñAnswer Boxò to privately show the answer. The letters A, B, and C will be on

prepared cards and attached inside the answer box. These cards will be used to show the answers. See drawing
of Answer Box at the end of these rules.

2. The answer boxes (or ñdogò houses) are provided at the convention. Instructions follow for how to make these for
your practice purposes.

3. Again, all questions and multiple choice answers will be read two times and then each player will have two
seconds to think and prepare to respond.

4. When the Reader calls for the answer, all answers will immediately be revealed and ALL at the same time. If any
team member REVEALS AN ANSWER BEFORE TIME IS CALLED, NO SCORE WILL BE GIVEN FOR THE
ENTIRE TEAM ON THAT QUESTION.

5. If a team member is not ready when ñtimeò is called, NO SCORE FOR THAT INDIVIDUAL will be given for that
question.

6. There will be no requests for a third reading of the questions, multiple choice answers, or scripture reference.
Come prepared for only TWO READINGS!

OFFICIALS
1. Reader: Assigned by the Event Coordinator. Asks the questions and keeps track of time. The Event Coordinator

has the final ruling over any disputed questions or any other matter of dispute during play.

2. Scorekeeper: Is responsible for tabulating the progressive score of one team throughout the round. The
scorekeeper will keep all players aware of the score throughout each round.

NOTE: Each group MUST bring one (1) scorekeeper per team registered.*****

LTCWR 2017 Reference Manual

2017 Proprietary Page 79

GENERAL
1. A coach may challenge the validity of any question but only during the break after each round.

2. If a question is found to be invalid by the Event Coordinator, that question will be discarded and the points for it
will be given to all teams.

3. Spectators are not allowed to enter or leave the room while questions are being asked. Please enter or leave the
event during the allotted break times.

4. There will be no talking by players or spectators while the event is in progress.

5. Doors will be closed at the scheduled start of any round. Teams or team members not inside will forfeit that round.
Be sure your team is not late!

Our desire is to promote Christ over competition. As in everything we do, please uphold the attitudes and
decorum, which reflects the nature of our Lord Jesus Christ.

EXPLANATION OF AWARDS
Scoring for awards is based upon a point spread as in all other events. Each team and individual member will accumulate
points based on their answers. At the completion of all rounds, totals are assessed for a final individual score. Team
points are determined by adding together the totals of the four teammates.

In each grade category there are:

Three Team Ratings: Gold, Silver, and Bronze

Four Top Scoring Teams: First, Second, Third, and Fourth

Four Individual High Scorers: First, Second, Third, and Fourth

BREAKDOWN OF AWARDS
Team Awards:

¶ Team Awards: A team plaque and individual ribbons will be presented to:

o Grades 3-5: Second, Third, and Fourth place teams

o Grades 6-8: Second, Third, and Fourth place teams

o Grades 9-12: Second, Third, and Fourth place teams

¶ First Place Team Awards: A team plaque and individual trophies will be presented to:

o Grades 3-5: Members of the First place team

o Grades 6-8: Members of the First place team

o Grades 9-12: Members of the First Place team

Individual Awards:

¶ Trophies will be awarded to:

o Grades 3-5: First, Second, Third, and Fourth place high scorer

o Grades 6-8: First, Second, Third, and Fourth place high scorer

o Grades 9-12: First, Second, Third, and Fourth place high scorer

¶ Participants achieving a Gold, Silver, or Bronze Rating will receive an appropriate colored engraved plate for the
individualôs award plaque.

LTCWR 2017 Reference Manual

Page 80 Proprietary 2017

ANSWER BOX DESIGN
The Answer Box is made from a standard sheet (22x28) of white poster-board. Cut the poster board into two equal halves
lengthwise. This leaves two pieces 11x28. Cut one of the11x28 pieces into two equal halves crosswise. This leaves two pieces
11x14 and one piece 11x28. Using one 11x14 piece, cut three 11x3 strips. Cut these strips into 10, 8, and 6 inch lengths. Mark
one inch capital letters A, B, and C, respectively, at the top front and top back of strips. (See diagram.) Stack the C, B, and A
strips as shown. Staple all three once flush at the bottom. Mark the center of the remaining 11x14 on the 14 inch sides. Center
the strips on these markings, flush with the top edge and the bottom of the strips in from the lower edge about once inch. Staple
in place at bottom edge of strips. On the 11x28 piece, fold each end in one inch along the 11 inch side. Staple the 11x14 piece
under the 11x28 piece along the fold on one 11 inch side. Bow the larger sheet to the smaller sheet and punch four equally
spaced holes through both the 11x14 and 11x28 pieces along the 11 inch side and use brads to hold the two together. Brads
make it easier to disassemble the box for storage. The box is now ready for use!

Answer boxes are provided at the convention.

LTCWR 2017 Reference Manual

2017 Proprietary Page 81

BIBLE READING

Coordinator – Orinda Weiss

5530 Scenic Avenue

Livermore, CA 94551

925-606-7598

orindalee@comcast.net

PURPOSE
This event provides an opportunity for young people to motivate one another and develop skills through the oral reading of
the Scripture.

PROCESS

Each participating group will:

¶ Properly register each participant.

¶ Have participants present themselves ready to read the Bible at the assigned time.

¶ Provide one Judge for every four Bible reading participants.

The Event Coordinator will:

¶ Oversee judging and rooms.

¶ Review judging forms.

¶ Have the judging forms to the Tally Room at the end of each hour.

¶ Each room coordinator will be responsible to assign an award category for each participant (Gold, Silver, Bronze,
Participation)

RULES
1. A brief introduction is required.

2. The following table will be used to determine what scripture will be read:

¶ 3rd – 5th grade: The participant will select, practice, and present a bible reading of his/her own choosing. The
scripture must be between 1 and 2 minutes including the introduction. A penalty will be assessed if outside
these limits.

¶ 6th – 8th grade: The participant will be assigned a scripture at the time of check-in at the convention. They
will have that evening to practice the reading. No penalty will be assessed for time. However, if the reader
does not read the assigned reading, a penalty may incur.

¶ 9th – 12th grade: The participant will be assigned a scripture approximately 5 minutes before their reading.
They will use that time to read the scripture prior to presentation. No penalty will be assessed for time.

3. There will be three Judges and a Timekeeper. An award rating will be assigned based on the point average
between the three Judges.

4. Spectators may not leave or enter the room while participants are speaking. This is NOT a ñcome and goò event.

5. Video or audio equipment must be set up prior to the event and must be stationary. No participant may be taped
without their advance approval and appropriate notification to the Judges.

6. The participant should not attempt to explain or interpret the passages. Though a brief introduction is required,
participants should place major emphasis on the actual Bible reading and not on prepared statements.

7. Identification of the passage, the translation, and the setting of the passage together should not exceed 20
seconds.

mailto:orindalee@comcast.net

LTCWR 2017 Reference Manual

Page 82 Proprietary 2017

8. Participants will be penalized if the identification and introduction exceeds 20 seconds. Participants will also be
penalized if they omit identification of the passage and translation. Memorization is neither required nor
encouraged. Your ability to read the passage is what is being judged.

9. Awards for this event will be given during the Chorus event on Saturday evening.

AWARDS
1. Participants will be judged as individuals.

2. There will be three Judges. Comment sheets will be provided for each participant in the Take Home Packet.

3. Participants will be assigned a Gold, Silver, Bronze, or Participation Rating based upon the judges evaluations
and will receive an appropriate-colored engraved plate for the individualôs award plaque.

LTCWR 2017 Reference Manual

2017 Proprietary Page 83

Leadership Training For Christ

Bible Reading
Judge's Form

Name:

Church:

Grade:

Appropriate Dress: Should be neatly and modestly dressed, no shorts.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Poise: Composure, self-confidence.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Posture: Stand straight, both feet on floor, any movement should emphasize the reading.

 a point). Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Introduction to Passage: The identification of the passage and the translation are required.
The setting of the passage is optional.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Voice Tone: Does the speaker engage the listener with the voice or is the speaker
monotonic?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Voice Volume: Can the speaker be heard clearly in relationship to the room size and
audience?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Articulation: Are the words pronounced properly and easily understood?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Enunciation: Are the words pronounced distinctly without slurring or muddling?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Gestures: Are the gestures the speaker uses appropriate for the reading?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Eye Contact: Does the reader look away from the text and look at the audience without
losing place or hesitating?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Overall Impression:

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Penalty: Should be neatly and modestly dressed, no shorts.

Ǐ over/under time limit Ǐ wrong scripture assigned Ǐ Introduction/Identification longer than 20
seconds Ǐ Completely memorized (not read)

Additional Comments

FOR USE ONLY BY THE

EVENT COORDINATOR:

G S B P

Judges Name:

LTCWR 2017 Reference Manual

Page 84 Proprietary 2017

BULLETIN BOARD

Coordinator- Janelle Hansen

1170 Foxworthy Ave

San Jose, CA 95118

408-390-0088

janeh89@gmail.com

PURPOSE
The Bulletin Board event is intended to help young people develop the ability to use creative ideas and techniques to
communicate a thought or theme. Adult assistance should be limited to that of advice and supervision. The bulletin board
should make a clear point and develop the visual representation of the current yearôs LTC theme.

PROCESS

Each participating group will:

¶ Register each bulletin board.

¶ In each grade category, one bulletin board for every six students is permissible. (Example: If you have eighteen
3-5th grade students registered for the convention, then you may submit three 3-5th grade bulletin boards.
Students may still move up a grade level BUT MAY NOT PARTICIPATE IN MORE THAN ONE BULLETIN
BOARD.).

¶ Submit the bulletin board to the Event Coordinator between 2:00 p.m. and 4:00 p.m., on Friday, April 14, 2017.

¶ Provide 3 judging sheets filled out for each bulletin board entered.

¶ Send in the name of one judge for each grade category entered.

¶ Submit completed Team Form with registration packet.

¶ Pick up entry no later than dinner time on Saturday unless submitting entry for the silent auction.

The Event Coordinator will:

¶ Receive and log each bulletin board.

¶ Assign ID for multiple bulletin boards for each age group (example, A & B).

¶ Organize boards for judging.

¶ Display after judging.

¶ Compile judging forms and assign an award category.

¶ Deliver completed Team and Judging Forms to the Tally Room.

RULES
1. Size: The display should be no larger than three feet by four feet. Nothing may extend beyond this area.

Smaller sizes are permissible. Poster boards are not allowed. The board will be measured.

2. Display: The display must be self-supporting, i.e., supported or braced in some way so it can be viewed. Each
entry must furnish its own easel or any other item needed for the display. Displays must be portable.

3. Grade Categories: One bulletin board per six participants in each grade category per church may be entered.
PARTICIPANTS CAN ONLY BE A MEMBER ON ONE TEAM. The following grade categories are available:

¶ Grades 3-5

¶ Grades 6-8

¶ Grades 9-12

mailto:janeh89@gmail.com

LTCWR 2017 Reference Manual

2017 Proprietary Page 85

4. Teams: This is a team event. A team for this event consists of 2-6 participants. Should an individual submit an
entry, they will receive the event plate they have earned. Team plaques will be awarded to teams.

5. Identification. A 3x5 index card containing the team number, grade category and congregation name must be
attached to bottom right corner on the front of the bulletin board. This card is to be completed and attached to the
bulletin board prior to the convention. The team number will be given to you by the registrar.

6. Materials: Bulletin boards may not contain any materials that require the use of electricity or battery
power. Other materials are not restricted with the understanding that all displays must be in good taste.

7. Penalties may be assessed for failure to adhere to size, identification, display method, and material restrictions.

8. SPECIAL NOTE: Bulletin boards may be presented in a foreign language as long as a translation in English is
provided on a 3x5 index card that can be attached to the stand.

9. All work must be completed within the Calendar Year from LTC to LTC.

AWARDS
1. There will be three Judges. Comment sheets will be provided for each participant in the Take Home Packet.

2. Participants will be assigned a Gold, Silver, Bronze, or Participation Rating based upon the judges evaluations
and will receive an appropriate-colored engraved plate for the individualôs award plaque.

3. A team plaque will be awarded to teams who receive a Gold award.

SILENT AUCTION (New!)
¶ This year we are introducing a new way to donate for LTC-WR. At registration we will be asking our Christian Art,

Worship Banner and Bulletin Board participants if they would like to donate their work towards the LTC Silent
Auction. These participants will be asked to write ñyesò or ñnoò on their display cards as to whether or not they
would like to donate their work.

¶ All displayed events will be judged before 4pm on Saturday. All non-auction work must be picked-up before
dinner. The silent auction will be during dinner. Silent auction winners will be announced during the Chorus and
Bible Reading Awards. Winners must pay and pick-up their art by 11am on Sunday.

LTCWR 2017 Reference Manual

Page 86 Proprietary 2017

Leadership Training For Christ
Bulletin Board
Judge's Form

Name:

Church:

Grade:

Theme: How well does the bulletin board depict the current LTC theme through TEXT? (Does
not actually have to quote the theme verbatim).

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Theme: How well does the bulletin board depict the current LTC theme through VISUALS?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Creativity: How well does the bulletin board show CREATIVITY in its display of TEXT?

 a point). Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Creativity: How well does the bulletin board show CREATIVITY in its display of VISUALS?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Visual Neatness: How aesthetically pleasing is the bulletin board?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Materials: How aesthetically pleasing is the bulletin boardôs use of TEXTURE and
CREATIVE MATERIALS?
 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Colors: How aesthetically pleasing is the bulletin boardôs use of COLORS, blended tones and
contrasting tones?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Quality: Is the quality of workmanship age/grade appropriate?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Overall Impact: What is the overall impact of the bulletin board?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Penalties:

 Ǐ Size (measured and marked) Ǐ Identification Ǐ Uses batteries or electricity Ǐ Not self
supporting Additional Comments

FOR USE ONLY BY THE

EVENT COORDINATOR:

G S B P

Judges Name:

LTCWR 2017 Reference Manual

2017 Proprietary Page 87

CHORUS

Coordinator – Phil Weiss

5530 Scenic Avenue

Livermore, CA 94551

(C) 925-989-4656

(E) info@ltcwr.org

PURPOSE
 This event presents a cappella music in a choral setting in order to encourage believers, witness to unbelievers, and to
praise our God.

PROCESS

Each participating group’s choral director will:

¶ Select and prepare the group with appropriate a cappella music.

¶ Submit one judge per chorus for each grade level entered.

¶ Register chorus by grade and size with registration forms.

¶ Students may perform in 1 Large Chorus and 1 Small Chorus.

¶ Only allow participants to move up to a higher-grade category chorus but not perform in a lower-grade chorus by
moving down.

¶ Submit completed Team Form to the registrar with the registration materials.

The Event Coordinator will:

¶ Assign each chorus to the grade category based on the oldest memberôs grade level.

¶ Assign each chorus to an event division, including performance times and room assignments.

¶ Communicate assignments to each churchôs choral director.

¶ Compile judging sheets and assign award category G, S, B, P.

¶ Have completed Team and Judging Forms delivered to Tally Room.

RULES
1. There will be three grade categories:

¶ Grades 3-5

¶ Grades 6-8

¶ Grades 9-12

2. Each grade category will have two event divisions:

¶ Small = 2-9 members.

¶ Large = 10 members and above

3. Introductions of the group and or selections are included in the ten-minute time limit.

4. Each chorus will have ten minutes to set up, sing, and clear the stage. Full credit will be awarded for completion
within the time limit. A penalty will be assessed for each thirty seconds (or fraction thereof) above this limit.

5. Each chorus will be rated on overall appearance. This is not to say that dress must be formal or uniform, but
rather that participants are expected to be dressed and groomed appropriately for LTC. NO SHORTS.

6. This is a team event ï no less than two members may sing in this event. (no solos)

7. Each chorus will be rated on stage presence. This area includes the use of appropriate facial expression and
body movement, as well as the groupôs visual ease at performing on stage in front of an audience.

mailto:info@ltcwr.org

LTCWR 2017 Reference Manual

Page 88 Proprietary 2017

8. Non-singing time will be rated on how the group presents itself and interacts when entering, between songs, and
exiting.

9. The chorus will also be rated on how well their voices blend, on diction so that words may be understood, and on
the use of contrast to express mood and feeling and on dynamic contrast (i.e. loud/soft).

10. The chorus will also be rated on how effectively the overall spiritual message is delivered. While not strictly
limited to it, the current yearôs LTC theme should be the center of each chorusô presentation. Verbal comments
such as scripture reading may be included at the chorusô choice. This will be scored as non-singing time.

11. Choruses will be expected to arrive at the beginning of the event and remain until the last chorus has performed.
This is a courtesy to all groups performing. Please be respectful and stay for the performances.

12. There will be three Judges and a Timekeeper. An award rating will be based on the point average between the
three Judges. Any penalties assessed may result in lowering the award assigned.

13. Chorus may provide a 3òx5ò card explaining how song selection relates to theme. If a tie to the theme is not clear,
this card will be read by the coordinator ahead of the performance.

14. A penalty will be assessed if the director sings with the chorus unless the director is a registered participant of the
chorus.

15. The chorus must bring a team form and three judgeôs forms with them to the performance.

AWARDS
1. There will be three Judges. Comment sheets will be provided for each participant in the Take Home Packet.

2. Participants will be assigned a Gold, Silver, Bronze, or Participation Rating based upon the judges evaluations
and will receive an appropriate-colored engraved plate for the individualôs award plaque.

3. A team plaque will be awarded to teams who receive a Gold award.

LTCWR 2017 Reference Manual

2017 Proprietary Page 89

Leadership Training For Christ

Chorus
Judge's Form

Name:

Church:

Grade:

Theme: Delivery of overall Spiritual Message in relationship to the current LTC Theme.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Appearance: Appearance and Presence of Group..

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Non-singing Time: Does the group present itself well when entering, exiting, and time
between songs?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Blend of Voices:

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Diction: Understandability of words.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Dynamic Contrast: Ability to express mood and feeling, loud and soft tones.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Penalties: Over time limit (10 minutes) to set up, sing and clear the stage.

 Ǐ Time Comment:

Additional Comments

FOR USE ONLY BY THE

EVENT COORDINATOR:

G S B P

Judges Name:

LTCWR 2017 Reference Manual

Page 90 Proprietary 2017

CHRISTIAN ART

Coordinator – Heather Bruce

460 S Madison Ave # 5

Pasadena, CA 91101

(C) 919-449-5836

heatherbruce09@gmail.com

PURPOSE
The Christian Art event was developed to encourage communication of the participantôs faith and beliefs through the
artistic media of sculpturing, photography, painting, drawing, and design. Participants are limited only by their
imagination. Entries should make a clear point and should visually represent the current yearôs theme. This is not a
team event.

PROCESS

Each participant will:

¶ ENTER NO MORE THAN ONE ENTRY.

¶ Register the entry in one of four artistic categories (photography, painting and drawing, sculpture, or design).

¶ Register the entry in the appropriate grade category.

¶ Send in the name of one judge for each four (4) entries.

¶ Deliver entries to the Event Coordinator between 2:00 p.m. and 4:00 p.m. on Friday, April 14, 2017. Art MUST
BE registered by the 4:00 p.m. deadline on Friday.

¶ Provide 3 completed judging sheets and these must be completed prior to registering.

¶ Judging sheets will not be provided at the convention. These must be brought and completed prior to the
participant registering Art.

¶ Attach a 3x5 card to the front with name, grade, and Art Category.

¶ Participants may attach a second 3" x 5" card stating how the entry relates to this yearôs theme, or may add this to
the identifying 3x5 card.

¶ Pick up entry no later than dinner time on Saturday unless submitting entry for the silent auction (See
below).

The Event Coordinator will:

¶ Accept entries between 2:00 p.m. and 4:00 p.m. on Friday, April 14, 2017.

¶ Organize entries into the registered artistic category for judging and display.

¶ Oversee judges and judging.

¶ Review and approve completed judgeôs forms.

¶ Compile judging sheets and assign award category G, S, B, P.

¶ Have Judging forms delivered to the Tally Room.

RULES
All Entries

1. Adult assistance shall be limited to advice and supervision.

2. The participant submitting an entry shall be the sole artist of that entry.

3. All entries must interpret the current yearôs LTC theme. This does not mean just using the words of the theme.
The piece of art must display the theme in some way.)

mailto:heather.bruce@alumni.pepperdine.edu

LTCWR 2017 Reference Manual

2017 Proprietary Page 91

Painting and Drawing Categories

1. Size: The size of paintings or drawings entered, including frames, shall not exceed 16 x 18 inches; smaller entries
are permissible. Points will be deducted for exceeding these limits.

2. Presentation: Entries shall be framed (meaning enclosed in a frame, including a finished border and/or matted)
and self-supporting, i.e., supported or braced as needed for display. However, frames and supports/braces
shall remain moveable. Note: LTC will not supply easels. Special lighting will not be permitted. Penalties will be
assessed for not adhering to these guidelines.

3. Materials: There will be two classes in the Painting Category: (1) Paint (i.e., oils, acrylics, watercolors, etc.) and
(2) Charcoal drawings. Materials in the Drawing Category can be pen and ink, pencil, crayon, etc. Each painting
and drawing will be judged upon its own merit, regardless of its classification.

4. Identification: The participant shall tape a plain 3 x 5 inch index card on the front of the frame. This card must be
completed and attached prior to the convention. Information on that card shall include the artistôs name, and
grade level, congregation name and art category (ie: oil pastels, watercolor, photograph, clay, etc.). Penalties will
be assessed for not adhering to these guidelines. A statement to the artistôs intent and relation to the theme may
be added to this card. If added, it must be legible or penalties will be assessed.

Design Category

NOTE: Designs can be computer-generated graphics, freestanding object, logo artistry, etc. This category includes
all other art not defined in the other three categories.

1. Size: The size of the design must be no larger than 16 x 18 inches. Smaller entries are permissible. Penalties
will be assessed for exceeding these limits.

2. Presentation: Entries must be self-supporting either by frame or other means. Items must be moveable as a
single unit and not require assembly/disassembly by the Judges or Event Coordinator. Special lighting is not
permitted.

3. Materials: The use of materials is not restricted with the understanding that all displays MUST BE IN GOOD
TASTE. The Event Coordinator reserves the right to make a final decision on judging and displaying the entry.

4. Identification: The participant must tape a 3 x 5 inch index card to the front of the frame. This card must be
completed and attached prior to the convention. Information on that card shall include the artistôs name, and
grade level, congregation name and art category. Penalties will be assessed for not adhering to these guidelines.

Sculpture Rules

1. Size: The base of a sculpture must be no larger than 16 x 18 inches and shall not stand over 18 inches in height;
smaller entries are permissible. Penalties will be assessed for exceeding these limits.

2. Presentation: Sculptures must be self-supporting, i.e., supported or braced as needed for display. However,
sculptures and supports/braces must remain movable. NOTE: Special lighting will not be permitted. Penalties
will be assessed for not adhering to these guidelines.

3. Materials: The use of materials is not restricted, with the understanding that all displays must be in good taste.
Event coordinators reserve the right to make final decisions in this area.

4. Identification: The participant shall tape a 3 x 5 inch index card beneath the sculpture, but so that it can be read
without moving the piece of art. This card must be completed and attached prior to the convention. Information
on the card must include the sculptorôs name, grade level, congregation name, and art category. Penalties will be
assessed for not adhering to these guidelines.

Photography Category

1. Size: The size of photographs entered shall not exceed 16 x 18 inches, including frame. Smaller entries are
permissible. Penalties will be assessed for exceeding these limits.

2. Presentation: Same as drawing.

3. Materials: Photographs may be taken in either black and white or color, and will be judged upon its own merit,
regardless of its type.

4. Identification: Same as drawing.

LTCWR 2017 Reference Manual

Page 92 Proprietary 2017

GRADE CATEGORIES
There will be three grade categories for Christian Art:

¶ Grades 3-5

¶ Grades 6-8

¶ Grades 9-12

AWARDS
1. There will be three Judges. Comment sheets will be provided for each participant in the Take Home Packet. An

award rating will be assigned based upon the three Judges evaluations.

2. Participants will be assigned a Gold, Silver, Bronze, or Participation Rating based upon the judges scores and will
receive an appropriate-colored engraved plate for the individualôs award plaque.

SILENT AUCTION (New!)
¶ This year we are introducing a new way to donate for LTC-WR. At registration we will be asking our Christian Art,

Worship Banner and Bulletin Board participants if they would like to donate their work towards the LTC Silent
Auction. These participants will be asked to write ñyesò or ñnoò on their display cards as to whether or not they
would like to donate their work.

¶ All displayed events will be judged before 4pm on Saturday. All non-auction work must be picked-up before
dinner. The silent auction will be during dinner. Silent auction winners will be announced during the Chorus and
Bible Reading Awards. Winners must pay and pick-up their art by 11am on Sunday.

LTCWR 2017 Reference Manual

2017 Proprietary Page 93

Leadership Training For Christ
Christian Art
Judge's Form

Name:

Church:

Grade:

 Art Category:

Theme: Is the current LTC theme clearly and easily depicted through the entry itself?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Creativity:

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Mastery: Does the entry show that the artist has mastery over the ñtools of the tradeò (use of
color, contrast, texture) to an age/grade appropriate degree?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Mastery: Does the entry show that the artist has mastered the competencies of perspective
distance, shading, 3-D illusion, composition, etc. to an age/grade appropriate degree?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Presentation: Does the support presentation (braces, frames, easels, bases) enhance the

overall ñimpactò of the entry?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Penalties: Is work outside limits (Event Coordinator has already measured and assessed any

appropriate penalties)?

 Ǐ Penalty Comment:

Penalties: Presentation, if work is not self-supporting or portable; If Photography, Painting,
Drawing are not framed. If any special lighting is used.

 Ǐ Penalty Comment:

Additional Comments

FOR USE ONLY BY THE

EVENT COORDINATOR:

G S B P

Judges Name:

LTCWR 2017 Reference Manual

Page 94 Proprietary 2017

LEADERSHIP CHALLENGE

Coordinator – Brad Choate

2598 Secretariat Drive

Pleasanton, CA 94566

925-918-2995

brad@bradchoate.com

PURPOSE
To promote the leadership of older participants in the training of younger participants.

PROCESS

Each participant will:

¶ Complete all requirements by Event Registration, April 14, 2017.

¶ Submit all Leadership entries on one Challenge Submission Form to Registrar at the time of your congregationôs
registration on April 14, 2017.

RULES
1. This event is open to 9th ï 12th grade students and is now a CONVENTION EVENT.

2. The participant shall lead student(s) in their training for the LTC convention. These students must be in grades 3-
6.

3. The participant must meet with these student(s) for a minimum of six sessions.

4. The participant will coach or co-coach a team event or three individuals preparing for an individual event. The
teen may work with an adult, but must take a major leadership role in the training. No more than two teens may
work together with one team.

5. The participant will work under the guidance of the Church Coordinator who will certify completion of this event.
The Church Coordinator may further define these requirements for their local congregation.

6. Leadership activities CAN include session coaching AT Leadership Training for Christ.

AWARDS
A Gold Award will be given for completion of this event.

tel:925-918-2995
mailto:brad@bradchoate.com

LTCWR 2017 Reference Manual

2017 Proprietary Page 95

LEADERSHIP CHALLENGE AWARD CERTIFICATION FORM

Western Region
This is to certify that (print name)___ has successfully completed the

requirements of the Leadership Challenge to help younger participants prepare for LTC. This participant has met the

requirements for a recognition plate by assisting younger participants according to the rules.

Signature of Student: ___________________________________Grade: ____________

Signature of Adult Certifying Completion: _____________________________________

Name of Church Coordinator: __

Church Coordinator Phones: __

 Home Work

Church Coordinator Email Address: ___

Congregation: _____________________________________Date: ________________

Address: ____________________________________City: ______________________

State/Zip: _______________________________Phone: ________________________

Submit this form in person to the Registrar at the time of your registration, April 14, 2017.

LTCWR 2017 Reference Manual

Page 96 Proprietary 2017

LIVE MODERN CHRISTIAN DRAMA

Coordinator – Phil Weiss

5530 Scenic Ave.
Livermore, CA 94551
925-606-7598
info@ltcwr.org

PURPOSE
This event encourages students to dramatize modern-day life applications to Christian truths. Drama is the window to
honesty and integrity that can frame their world. Through drama, youth see the issues they confront acted out, becoming
more receptive to hearing what God has to say.

PROCESS
Each participating group will:

¶ Select or write an appropriate life application drama.

¶ Ensure students are performing in no more than one drama and at proper grade level.

¶ Provide costumes, sets, and lighting if desired.

¶ Provide for storage of costumes, sets, and lighting. No storage will be available on site.

¶ Provide one judge for each drama grade category entered for judging or timekeeping.

¶ Submit a completed Team Form for each drama team to the registrar with registration materials.

¶ Bring 3 completed judging forms for each team to the event.

The Event Coordinator will:

¶ Oversee room coordination and judges.

¶ Review judging forms and assign award categories.

¶ Deliver completed Team and Judging Forms to the Tally Room.

RULES
General

1. A drama team may include students from any grade level or more than one grade category; however, the drama
will be judged at the level of the oldest participant.

a. EXCEPTION: A student may serve as director or writer in a younger grade category without affecting the
grade category placement of the team. (EXAMPLE: See Script Rules #1 and Director Rule #3.)

b. If a participant serves as director or writes the script for another grade category and is listed on
the team form, he/she may not participate in a drama at his or her own level; however, if a
participant serves without recognition as director or writer for another grade category and is not
listed on the team form, he/she may enter in their own grade category. A participant may not
receive more than one award in the Live Modern Christian Drama.

2. The drama will be a modern life application of any Bible story OR Christian truth, and may be a drama, a comedy
or a parody.

3. This is primarily a team event. However, an individual may choose to participate and perform a monologue
instead.

4. The staging area will be approximately 24 feet wide by 12 feet deep and may be a raised platform. Please stay
within this limit when staging your drama.

mailto:phillipweiss@earthlink.net

LTCWR 2017 Reference Manual

2017 Proprietary Page 97

5. Videotaping is allowed; however, video equipment must be set up prior to the event. Please be courteous of
spectators while filming.

6. No one will be allowed to enter or leave the room while participants are performing.

7. This is a team event. A team for this event consists of 2 or more participants. Should an individual perform a
drama, they will receive the event plate they have earned. Team plaques will be awarded to teams.

8. There are three grade categories for this event:

o Grades 3-5

o Grades 6-8

o Grades 9-12

Script:

1. Scripts may be original or published. Original scripts may be written by adults, students, or as collaboration. If a
student writes the script, and is not one of the actors, his/her name should be included on the Team Form with the
word ñWRITERò. An older student may choose to write a script for another grade category. The teen may not
perform in the play; however, he/she may still receive an award with the group as the writer. The student writerôs
age will not affect the grade placement of the team. (Example: If a 10th grader writes the 3-4th grade script, the
team is still entered in the 3-4 division and the 10th graderôs name is listed with the other participants as
WRITER.) (See General Rule #2) Each team or individual participant must submit a typed copy of the script with
the Team Form.

2. Scripts may be dramas, comedies, or parodies; however, they must be one play, not a compilation of several
short skits.

3. Minimum length of performance is four minutes. Maximum total time for the drama, including set-up and
takedown, is ten minutes. There will be a penalty for each minute, or portion thereof, under the 4-minute
minimum performance time limit or a penalty for each minute, or portion thereof, over the 10-minute maximum
total time limit.

Sets/Props/Costumes/Make-up:

1. Teams are encouraged to use sets, props, costumes, and make-up to enhance the play.

2. Adults may assist with set construction; however, students are encouraged to do as much of the construction as
possible.

3. If a student does not perform; however, does help with set construction/set-up and takedown props, costumes, or
make-up, their name should be included on the Team Form with the words “Tech Crew”.

4. Adults may help move sets and props to the stage wings; however, actors and/or tech crew must do actual set-up
and takedown during timed sequence. Adults must be clear of the stage.

5. Shorts may be worn, if necessary to the script; however, costumes must be modest and appropriate. Immodest
or inappropriate costumes will each result in a five-point penalty (This also includes props).

Director:

1. Adult directors are allowed.

2. Student directors are encouraged. If a student directs, his/her name is included on the Team Form with the words
ñDirectorò.

3. An older student may choose to serve as the director in another grade category. The teen may not perform in
the play; however, he/she may still receive an award with the group as the director. The student directorôs age will
not affect the grade placement of the team. (Example: If a 10th grader directs the 3-4th grade drama, the team is
still entered in the 3-4th division and the 10th graderôs name is listed with the other participants as DIRECTOR.)
(See General Rule #2)

Performance:

1. Each team will have ten minutes to set up, perform and exit the staging area. The play must be a minimum of
four minutes. The maximum, including set-up and takedown, and performance must not exceed ten minutes.
Penalty points will be given for dramas that exceed the maximum time or fail to meet the minimum time.

LTCWR 2017 Reference Manual

Page 98 Proprietary 2017

2. Sets and props will be ñlined upò outside the staging area. Teams may move their sets and props to stage wings
when the coordinator tells them to prepare. Teams may not move sets onto the stage until the Event
Coordinator has announced their Team and the Team Captain announces “Set Stage”. Timing will
commence at “Set Stage”.

3. Team Captains will announce “Action” after sets is in place and the team is ready to begin the play. They will
announce, “Stage Clear” when all props and sets are removed. Completion times will be recorded after ñStage
Clearò is announced.

4. Chewing gum on stage is not allowed unless expressly required by the character being portrayed. A penalty will
be assessed for any actor chewing gum, unless expressly required by the character.

AWARDS
1. There will be three Judges. Comment sheets will be provided for each participant in the Take Home Packet.

2. Participants will be assigned a Gold, Silver, Bronze, or Participation Rating based upon the judges evaluations
and will receive an appropriate-colored engraved plate for the individualôs award plaque.

3. A team plaque will be awarded to teams who receive a Gold award.

LTCWR 2017 Reference Manual

2017 Proprietary Page 99

Leadership Training For Christ
Live Modern Christian Drama

Judge's Form

Name:

Church:

Grade:

Theme: Is the principle being dramatized easily understood?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Theme: Is the theme appropriate to the age level performing?.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Creativity: Is the script well written and imaginative?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Dialogue: Is the dialogue spoken clearly and convey the intended message?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Diction: Is the dialogue spoken clearly and do the voices project well?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Characterization: Do the actors make the characters they portray come alive?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Poise: Are the actors comfortable on the stage? Are lines memorized and do they flow
easily?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Set Design: Do sets enhance or detract from the overall play?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Space: Is there creative use of the space provided?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Props: Are props consistent and appropriate for the time period being depicted?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Costumes: Are the costumes appropriate for the character being portrayed? Do they fit the
time period being depicted?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Penalties

 Ǐ Under time Ǐ Over time Ǐ Inappropriate/Immodest Costumes Ǐ Chewing Gum
Comment: Additional Comments

FOR USE ONLY BY THE

EVENT COORDINATOR:

G S B P

Judges Name:

LTCWR 2017 Reference Manual

Page 100 Proprietary 2017

PUPPETS

Coordinator – Deann Kurtz

1906 Robert Street
Lodi, CA 95242
209-327-2170
Ltcrocks2@gmail.com

PURPOSE
This event encourages the presentation of Biblical truths pertaining to the Convention theme through the use of puppets.

PROCESS

Each participating group will:

¶ Select or write an appropriate Convention Theme based puppet script to be presented live.

¶ Submit one judge for each puppet grade category entered.

¶ Register team by grade category as determined by the oldest memberôs grade level.

¶ Complete a Team Form and return with registration materials.

¶ Bring completed judging forms to the event.

The Event Coordinator will:

¶ Assign each team to a specific performance time.

¶ Provide stage for each puppet room.

¶ Compile judging sheets and assign award category G, S, B, P.
¶ Deliver completed Team and Judging Forms to Tally Room.

RULES
1. There will be three grade categories:

¶ Grades 3-5

¶ Grades 6-8

¶ Grades 9-12

2. This is a team event. For this event, a team consists of 2 to 6 participants. Should an individual perform in a
Puppet event, they will receive the event plate they have earned. Team plaques will be awarded to teams.

3. Each team will have 12 minutes to set up, perform, and exit the stage area after the announcement of ñreadyò. In
grades 3-5 the play must be a minimum of four minutes and in grades 6-12, the play must be a minimum of five
minutes.

4. Each team will enter with props and puppets from room door. They will announce “ready” immediately before
beginning the play. They will announce, “Stage clear” when all props and puppets are removed. Completion
time will be recorded after “Stage clear” is announced.

5. Adults may help in setup and takedown of props. The adults must be clear of the stage during performance.

6. Each puppet play must be presented live. Tape recording of the special effects is allowed, but no tape recording
of dialogue will be allowed.

7. The puppet story may be a re-creation of a Bible story, a modern day application, or a modernistic or futuristic
retelling of a Bible story any of which illustrates the current LTC theme.

8. Performance stage dimensions will be four feet tall, twelve feet wide, and four feet deep (see illustration on next
page). A STAGE WILL BE PROVIDED.

mailto:Ltcrocks2@gmail.com

LTCWR 2017 Reference Manual

2017 Proprietary Page 101

AWARDS
1. There will be three Judges and a Timekeeper. Any time penalties assessed may result in a decrease in the award

category. Comment sheets will be provided for each participant in the Take Home Packet.

2. Participants will be assigned a Gold, Silver, Bronze, or Participation Rating based upon the judges evaluations
and will receive an appropriate-colored engraved plate for the individualôs award plaque.

3. A team plaque will be awarded to teams who receive a Gold award.

LTCWR 2017 Reference Manual

Page 102 Proprietary 2017

Puppet Stage Design
The puppet stage design has a 4-foot by 12-foot stage area. The backdrop and front curtain (material not shown), is
made from a black crushed velvet cloth. Your stage can be made from what you have on hand. For more information on
the design, costs, and material, please contact the Event Coordinator for assistance. The following is a parts list for the
two designs shown below.

These are only recommended designs and your stage may vary, however Design #1 is a basic design used for the
convention. Both designs use four 12-foot plastic PVC pipes, and seven 8-foot pipes. Recommend using 2-inch pipe but
you can go as low as 1 inch. Convention stages use the 2-inch pipe design. Depending on your stage, you will need the
following.

Design #2 is made using elbows and Tee's in place of the 90 degree 3-Way connections. The 3-Way's are sometimes
hard to find and can be more expensive than the additional Tee's & elbows.

 Design #1 Design #2

"L"
(elbow's)

2 10

"T" (tee's) 8 14

3-Way 90
Degree

6 0

LTCWR 2017 Reference Manual

2017 Proprietary Page 103

Leadership Training For Christ
Puppets

Judge's Form

Name:

Church:

Grade:

Sound: Voices must project well.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Speech Clarity: Are each puppetôs words pronounced clearly?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Speech Sync: Are each puppetôs words in sync with its movements?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Animation: Puppets movement and actions such as walking on/off stage and life-like
appearance?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Roles: How well does each puppet portray its role?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Interaction: Puppets must appear to interact with one another and must not sink while on
stage.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Special Effects: Stage props, tape recording, background noise, etc. Adult voices may not
be used and all dialogue must be performed live.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Effect: How well did the audience respond?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Teamwork: Cooperative interaction.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Bible Story/Modern Day Application: Scripturally accurate with main focus on biblical story.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Penalties: Over or under time

 Ǐ Penalty Comment:

Additional Comments

FOR USE ONLY BY THE

EVENT COORDINATOR:

G S B P

Judges Name:

LTCWR 2017 Reference Manual

Page 104 Proprietary 2017

SCRAPBOOK

Coordinator – Ivye Johnson

137 Burns Street

Reno, NV 89502

775-846-4456

ivye@zephyrbooks.com

PURPOSE
This event provides a pictorial and written documentation of leadership development within a congregation.

PROCESS

Each participating group will:

¶ Describe and record activities from LTC 2016 through LTC 2017.

¶ Describe LTC work, but other activities should be included.

¶ Send in the name of one judge for each grade category entered.

¶ Properly register each scrapbook in correct grade category.

¶ Submit scrapbooks to the Scrapbook Coordinator between 12:00 p.m. and 3:00 p.m. on Friday, April 14, 2017.

¶ Submit a completed Team Form with the registration packet.

¶ Pick up scrapbook by 11:00 p.m. Saturday, April 15, 2017.

¶ Ensure that between 2 and 6 participants work on each scrapbook entered.

¶ Provide 3 judging sheets, with names completed, with the scrapbook.

¶ The registrar will have the completed team forms at the Scrapbook registration area at the convention.

The Event Coordinator will:

¶ Receive and log each scrapbook.

¶ Organize books for judging.

¶ Display books after judging.

¶ Oversee judges and judging.

¶ Compile judging sheets and assign award category G, S, B, P.

¶ Have completed Team and Judging Forms delivered to Tally Room.

RULES
1. This is a team event. For this event a team consists of 2-6 participants. Should an individual submit an entry,

they will receive the event plate they have earned. Team plaques will be awarded to teams.

2. Only two to six participants can work on a single scrapbook. Students may not participate in more than one
scrapbook each. Scrapbooks are graded according to the grade level of the oldest participant.

3. In order for your scrapbook to have any significant historical value, names and location of events need to be
included into the scrapbook. (For instance: With a picture of Camp, you would probably want to include the
names of the campers and where the camp was held. Otherwise, in years to come, no one will remember!) The
focus should be the event - tell what took place, why you were doing what you were doing, what benefits did you
or others receive, etc.

4. There are three grade categories for this event:

¶ Grades 3-5, Grades 6-8, Grades 9-12

mailto:ivye@zephyrbooks.com

LTCWR 2017 Reference Manual

2017 Proprietary Page 105

5. The scrapbooks must contain the name of the congregation, grade category, name and grade of the students,
and name of adult advisor(s). This information must be located on the FIRST page of the scrapbook.

6. The scrapbook should show service projects, outreach opportunities, edification activities, ability to work
together, etc. These activities should be well documented with the description of the event and the participants.

7. Scrapbooks are to be no smaller than 8.5 x 11 inches and no larger than 13 x 16 inches in size when closed.

8. Scrapbooks may be completed in a foreign language as long as the translation in English is provided underneath
the foreign language wording.

9. The cover should be attractively decorated and inviting to the reader. Points may be deducted for the cover.

AWARDS
1. There will be three Judges. Comment sheets will be provided for each participant in the Take Home Packet.

2. Participants will be assigned a Gold, Silver, Bronze, or Participation Rating based upon the judges evaluations
and will receive an appropriate-colored engraved plate for the individualôs award plaque.

3. A team plaque will be awarded to teams who receive a Gold award.

LTCWR 2017 Reference Manual

Page 106 Proprietary 2017

Leadership Training For Christ
Scrapbook

Judge's Form

Name:

Church:

Grade:

Historical Significance: Clear order over time to someone unrelated to the work.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Theme: Depicts service projects and outreach to others.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Edification Activities: Retreats, devotionals, camps.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Teamwork: Depicts ability to work together.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Cover: Creativity of cover. Is it inviting you to open the book and see what is inside?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Description of Events:

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Display of Pictures:

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Neatness: Visual neatness plus readability of text.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Color: Use of color and blending.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Materials: Use of texture and attractive materials.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Overall Impact:

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Penalties:

 Ǐ Use of previous year material Ǐ Size (already measured and marked) Comment:

Additional Comments

FOR USE ONLY BY THE

EVENT COORDINATOR:

G S B P

Judges Name:

LTCWR 2017 Reference Manual

2017 Proprietary Page 107

SIGNING FOR THE DEAF

Coordinators –

Cheri Hadsell Ivye Johnson

635 Forest 137 Burns Street

Reno NV 89509 Reno NV 89502

775-250-4332 775-846-4456

hadsellcheri@yahoo.com ivye@zephyrbooks.com

PURPOSE
This event encourages students to develop the skill of signing so that they can communicate and develop relationships
with the hearing impaired, thus giving them the opportunity to minister to the needs of the hearing impaired.

PROCESS

Each participating group will:

¶ Properly register each participant.

¶ Provide (if possible) an interpreter to accompany any hearing impaired participants.

¶ Provide judges as possible.

¶ Provide 3 completed judging forms and bring to the event.

The Event Coordinator will:

¶ Oversee judges and rooms coordination.

¶ Compile judging sheets and assign award category G, S, B, P.

¶ Deliver completed team and judging forms to Tally Room.

RULES

Signing Guidelines:

1. Judges may not be related to the participants they are evaluating if possible.

2. Spectators may not enter or leave the room while participants are signing. A participant who has already been
judged and is a spectator will be disqualified if they sign during the judging of another participant.

3. Applause is appropriate as a display of appreciation.

4. Bibles and songbooks will not be provided for the participants. They may bring their own or choose to use the
tape alone.

5. At the discretion of the coordinators, the event may be stopped in the event that a spectator is signing in the
audience as well. At this point the spectator will be asked to stop or leave the room. A participant will however be
disqualified if after the event has already been the stopped, a spectator continues to sign with them.

6. Participants may choose to sign one song or one passage. (see signing a scripture or signing a song for rules)

7. Each participant should give an introduction. Fingerspell your name, then Fingerspell the name of the song or
scripture reference. Should be no more than 20 seconds in length.

8. A participant may use SEE signs or ASL or any level of signing between so long as the signs are clear and the
message of the song or scripture is accurately conveyed.

9. Clothing needs to be solid contrasting color top or without a pattern, and not bold. It is distracting for signing
interpretation. (Makes it difficult to see the hand motions clearly)

10. There will be three Judges qualified in signing for the deaf (if possible).

11. There are three grade categories in this event: Grades 3-5, Grades 6-8, Grades 9-12

mailto:hadsellcheri@yahoo.com
mailto:ivye@zephyrbooks.com

LTCWR 2017 Reference Manual

Page 108 Proprietary 2017

Signing of a Scripture Passage:

Participants may select a scripture from the book of no less than 1 minute, no longer than 2 minutes in length
including introduction.

Signing of a Song:

The audience will sing and the student will sign the song. Words for each song are posted on the LTC website
(http://ltcwr.org) and our Facebook page (https://www.facebook.com/LTCWR).

The song list is as follows:

3rd-5th Grades: #1014 Jesus Loves Me (verse 1)

OR #650 Send the Light (verse 1*)

6th-8th Grades: #943 Do You Know My Jesus (verses 1 & 2*)

OR #738 Take the Name of Jesus With You (verses 1 &3*)

9th-12th Grades: #509 I Will Sing the Wondrous Story (verses 1 ï 3*)

OR #943 Do You Know My Jesus (verses 1 - 3*)

*Sign the Soprano Part

Each song was chosen from the Songs of Faith and Praise songbook, 5th edition. The music (including the words)
has been provided on the LTCWR website for your convenience: http://ltcwr.org/events/signing

Challenged Children:

Contact Rhonda Blythe or Event Coordinator for more information.

AWARDS
1. There will be three Judges. Comment sheets will be provided for each participant in the Take Home Packet.

2. Participants will be assigned a Gold, Silver, Bronze, or Participation Rating based upon the judges evaluations
and will receive an appropriate-colored engraved plate for the individualôs award plaque.

3. A team plaque will be awarded to teams who receive a Gold award.

http://ltcwr.org/
https://www.facebook.com/LTCWR
http://ltcwr.org/events/signing

LTCWR 2017 Reference Manual

2017 Proprietary Page 109

Leadership Training For Christ
Signing for the Deaf

Judge's Form

Name:

Church:

Grade:

Appearance: Clothing should be a solid contrasting color or without a pattern, not too bold.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Introduction: Fingerspell participant number, then fingerspell the title of the song or Bible
reference to show proficiency with the alphabet and numbers.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Clear Signs: Hand shapes and placements are distinct and smooth.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Eye Contact: Able to look up at the audience, not staring at the book or floor.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Expression: Appropriate Body Language and Facial Expression

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Confidence: Good posture, relaxed.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Understandability: Combined signs together convey the appropriate message, scripture, or
song.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Penalties: Help from spectators.

 Ǐ Penalty Comment:

Additional Comments

FOR USE ONLY BY THE

EVENT COORDINATOR:

G S B P

Judges Name:

LTCWR 2017 Reference Manual

Page 110 Proprietary 2017

SONG LEADING

Coordinator – Lee Johnson

137 Burns Street

Reno, NV 89502

775-846-4456

lee@zephyrbooks.com

PURPOSE
This event encourages the development of song leading skills in both young men and women.

PROCESS

Each participating group will:

¶ Register each participant in proper grade category.

¶ Submit one song leading judge for each four students entered.

¶ Make and bring to the convention, 20 paper copies of the song to be led. We are no longer using
transparencies.

¶ Print at the bottom of each song sheet, CCLI # 1473331. This is the Christian Copyright Licensing Incorporated
(CCLI) license number for LTC and allows the legal copying of songs for use at LTC.

¶ There will be no overhead projectors available for projecting songs. Please make sure you bring your paper
copies.

¶ This is not a worship service; this is a training session, therefore both boys and girls will lead at the same
time in the same room.

¶ Provide 3 judging sheets per student with name and group # completed.

The Event Coordinator will:

¶ Oversee Judges and room coordination.

¶ Review Judgeôs Forms.

¶ Each room coordinator will compile judging sheets and assign an award category Gold, Silver, Bronze, or
Participant.

¶ Have completed Judgeôs Forms delivered to Tally Room.

RULES
1. There are three grade categories for this event:

¶ Grades 3-5

¶ Grades 6-8

¶ Grades 9-12

2. Each participant will be judged according to eight areas of ñJudging Criteriaò. Each of these areas will be judged
on a point continuum that will reflect the skill level of the participant as shown during the event. The point
continuum for each ñJudging Criteriaò is listed under the Judging Criteria of this event.

3. There will be three judges. An award rating will be assigned based on the average score of the three Judges.

4. Spectators will not be allowed to enter or leave the room while the event is in progress.

5. There is absolutely NO ADULT COACHING from the spectators. Adult help is only permitted through helping
pass out the sheet music to the other spectators. If you have questions concerning this rule, see the rules under
the Singing for the Deaf event as well.

mailto:lee@zephyrbooks.com

LTCWR 2017 Reference Manual

2017 Proprietary Page 111

JUDGING CRITERIA
1. Initial Appearance: Emphasis in this area is not on the participantôs grooming, but on their readiness and

confidence to perform the task at hand.

2. Pitch: The pitch should be appropriate for the song chosen. A pitch pipe or pitchfork is not mandatory and will
not impact points awarded positively or negatively; however, these may be used to assist the song leader in
pitching the song correctly.

3. Tempo: The song leader should employ the correct beat and the appropriate mood for the song.

4. Volume: The song leaderôs voice should be loud enough to be heard by the audience. Also, the participant
should adhere to (and lead) the dynamic markings of the music that indicate if the music should be soft or loud.

5. Leadership: Leadership is the ability of the leader to get the audience to follow his direction. The song leader is
expected to set the tone, mood, and atmosphere for the audience. Assertiveness is expected. Showiness is not
expected. The song leader should exhibit good volume and diction when announcing the song to the audience.

6. Verses: Lead two verses, or in a single-verse song, sing one verse twice. The two verses must be from the
same song and are to be led as the music dictates. Please, no ñarrangementsò. (For example: ñTwo verses,
then the chorusò, etc.)

7. Verse Transition: Good movement from one verse to the next is expected.

8. Overall Effectiveness: The Judgesô assessment of the overall effectiveness of the song leader.

AWARDS
1. There will be three Judges. Comment sheets will be provided for each participant in the Take Home Packet.

2. Participants will be assigned a Gold, Silver, Bronze, or Participation Rating based upon the judges evaluations
and will receive an appropriate-colored engraved plate for the individualôs award plaque.

LTCWR 2017 Reference Manual

Page 112 Proprietary 2017

Leadership Training For Christ
Song Leading
Judge's Form

Name:

Church:

Grade:

Initial Appearance: Confident, assured, and ready to go.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Pitch: Pitch is a comfortable range for voice parts.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Tempo: Suits message and mood of song, is comfortable for the group.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Volume: Leader can be heard, but not overpowering.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Leadership: Assertive, takes charge, sets the mood, and uses appropriate hand movements
for the beat of the song.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Verses Lead: Only two verses, no more, no less.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Verse Transition: From one verse to the next, is student effective or distracting? Is the
transition comfortable? Did the audience have to ñcarryò the transition?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Overall Effectiveness: What is the judgeôs assessment of the overall job?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Additional Comments

FOR USE ONLY BY THE

EVENT COORDINATOR:

G S B P

Judges Name:

LTCWR 2017 Reference Manual

2017 Proprietary Page 113

SPEECH

Coordinator – Kaydie Paschall

2555 Clear Acre Lane #2

Reno, NV 89512

775-240-3179

kaydiep@aol.com

PURPOSE
To provide opportunities for young people to develop their verbal communication talents by observing and sharing their
public speaking skills.

PROCESS

Each participating group will:

¶ Register each participant by proper grade.

¶ Provide one judge for every four students in this event.

¶ Have each speaker at the proper room before the event begins.

¶ Provide 3 judging forms completed prior to the event.

The Event Coordinator will:

¶ Oversee Judges and room coordination.

¶ Review Judgeôs forms.

¶ Each room coordinator will compile judging sheets and assign an award category Gold, Silver, Bronze, or
Participant.

¶ Have completed Judgeôs Forms delivered to Tally Room.

RULES

Prepared Speech Guidelines:

1. Participants will develop an original speech of three (3) to six (6) minutes that is related to the current LTC theme.
Participants in grades three (3) through nine (9) may choose to speak about a Bible character as the topic of their
speech. A single note card no larger than 3ò x 5ò index card is permitted. If more than one card is used there will
be a penalty assessed. Another speaker may not use the same speech.

2. For each thirty (30) seconds that a speaker is over or under the prescribed time limits, a penalty will be assessed.

3. Spectators may not enter or leave the room while participants are speaking.

4. No participant may be taped without his/her advance approval and appropriate notification to the judges. Any
video or audio equipment must be set up prior to the contest and must be stationary.

5. Speakers may use no more than 3 props or visual aids during speeches. Props and visual aids may NOT be used
to outline the speech (i.e. bullet point presentations). Extra props OR extra note cards will result in a penalty.
The Bible, however, is not considered a prop. Please note: there will NOT be any projectors or other extra
equipment provided or allowed to be used, so please plan accordingly.

6. Speeches must be memorized and NOT read! A participant who reads his/her speech will be disqualified. Only
one ñ3 x 5ò note card is allowed.

7. This event is not a dramatic interpretation. The judges will decide if the speech is overly dramatic with excessive
use of dramatic techniques.

8. All scripture readings can be no longer than 30 seconds combined for the entire speech. Quotations longer than
the maximum will result in a penalty.

mailto:kaydiep@aol.com

LTCWR 2017 Reference Manual

Page 114 Proprietary 2017

9. The following grade categories are available:

¶ Grades 3-5, Grades 6-8, Grades 9-12

Extemporaneous Speech Rules:

1. Participants will be given 20 minutes to develop a speech of three to six minutes.

2. Deductions of points will occur for speeches over or under the prescribed time limit is as follows:

¶ Less than one minute: 3-5th grades - Disqualified

¶ Less than two minutes: 6-12th grades - Disqualified

¶ Penalties for every 30 seconds over or under the time limit

¶ More than seven minutes: All grades - Disqualified

3. Speech will cover current event topics from January 2017 to April 14, 2017. Topic is to be discussed in the
context of scriptural themes from the Book of Acts. Some topics will include specific scriptural passages from this
book to be included in the discussion. Speeches that do not discuss the biblical perspectives will be disqualified.
Scriptural themes must be discussed; however, the amount of time spent reading actual passages must be limited
to no more than 30 seconds. Discussion of biblical themes does not have to be limited to the Book of Luke.

4. Each participant must provide his own pencil, paper, and resource materials, printed or electronic.

5. Participants will be allowed to discard the first topic chosen if they desire, but they must take the second topic.

6. Speakers should dress appropriately. No shorts.

7. Props will not be allowed during speeches. Any article, either carried or worn, that is referenced in the speech will
be considered a prop. The Bible will not be considered a prop. There will be a penalty for using props.

8. Spectators may not enter or leave the room while participants are speaking.

9. The following grade categories are available:

¶ Grades 3-5, Grades 6-8, Grades 9-12

AWARDS
1. There will be three Judges. Comment sheets will be provided for each participant in the Take Home Packet.

2. Participants will be assigned a Gold, Silver, Bronze, or Participation Rating based upon the judges evaluations
and will receive an appropriate-colored engraved plate for the individualôs award plaque.

3. A team plaque will be awarded to teams who receive a Gold award.

LTCWR 2017 Reference Manual

2017 Proprietary Page 115

Leadership Training For Christ
Prepared Speech

Judge's Form

Name:

Church:

Grade:

Thesis: Is the speakerôs central idea clear? Is the ñgistò of the speech easily discernible?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Theme: Is the key idea related to the LTC theme?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Creativity: Is the main idea compelling and creative?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Organization: Are the speechôs main points clear?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Organization: Are the main points well supported? Does the speaker show transitions between points?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Content: Is the material interesting and significant? Does the speaker use a variety of types of supporting material
(i.e. statistics, stories, or examples)?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Interest: Does the speech keep your attention?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Insight: Does the content demonstrate particularly good insight?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Verbal Delivery: Is the speech delivered smoothly, relatively free of stumbling and mispronunciations?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Vocal Quality: Is the speakerôs vocal quality in any way distracting?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Presentation: Does the speech sound natural, prepared and not ñoff the cuffò, not relying too much on the note card?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Non-Verbal Delivery: Does the speaker use appropriate gestures and body movements?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Poise: Does the speaker look poised and confident? Does the speaker demonstrate enthusiasm?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Penalties:

 Ǐ Over Time Limit Ǐ Under Time Limit Ǐ Disqualify if speech is Read Comment:

Additional Comments

FOR USE ONLY BY THE

EVENT COORDINATOR:

G S B P

Judges Name:

LTCWR 2017 Reference Manual

Page 116 Proprietary 2017

Leadership Training For Christ
Extemporaneous Speech

Judge's Form

Name:

Church:

Grade:

Thesis: Is the speakerôs central idea clear? Is the ñgistò of the speech easily discernible?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Theme: Is the key idea related to the LTC theme?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Creativity: Is the main idea compelling and creative?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Organization: Are the speechôs main points clear and well supported?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Organization: Does the speaker show transitions between points?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Content: Is the material interesting and significant? Does the speaker use a variety of types of supporting material
(i.e. statistics, stories, or examples)?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Interest: Does the speech keep your attention?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Insight: Does the content demonstrate particularly good insight?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Verbal Delivery: Is the speech delivered smoothly, relatively free of stumbling and mispronunciations?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Vocal Quality: Is the rate and volume appropriate? Is the speakerôs vocal quality in any way distracting?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Presentation: Does the speech sound natural, not memorized, not relying too much on the note card?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Non-Verbal Delivery: Does the speaker use appropriate gestures and body movements?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Poise: Does the speaker look poised and confident? Does the speaker demonstrate enthusiasm?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Penalties:

 Ǐ Over Time Limit Ǐ Under Time Limit Ǐ Disqualify if speech is under 2 minutes or over 7 minutes

Additional Comments

FOR USE ONLY BY THE

EVENT COORDINATOR:

G S B P

Judges Name:

LTCWR 2017 Reference Manual

2017 Proprietary Page 117

WORSHIP BANNER

Coordinator – Jason Hansen

1170 Foxworthy Ave

San Jose, CA 95118

408-386-6020

simbajmh@yahoo.com

PURPOSE
The Worship Banner event is designed to encourage young people to lead in creative expressions of a corporate worship
theme, in visual form. Adult assistance should be limited to that of advice and supervision. The worship banner should
make a clear point to the worshiping community and develop visually the current yearôs LTC theme. Remember! The
worship banner is to help promote worship, not just state the theme of LTC.

PROCESS

Each participating group will:

¶ Register each worship banner.

¶ Submit the worship banner to the Event Coordinator between 2:00 p.m. and 4:00 p.m. on Friday, April 14, 2017.

¶ One Judge for every two entries must be provided. (6 entries = 3 judges!).

¶ Submit completed team form with registration materials.

¶ Pick up entry no later than dinner time on Saturday unless submitting entry for the silent auction (See
below).

The Event Coordinator will:

¶ Receive and log each worship banner.

¶ Assign IDs for multiple banners for each age group.

¶ Organize banners for judging.

¶ Display banners after judging.

¶ Review Judgeôs sheets and assign award category G, S, B, P.

¶ Have completed Team and Judging Forms delivered to Tally Room.

RULES

Please note: Due to the extreme cost of having the hotel hang the banners, you will need to provide an easel from
which to display the banner. A limited number of easels (about 20) are provided on a first come first serve basis.
Please contact coordinator if needed.

1. Size: The maximum size of the banner shall be no more than 45 inches by 6 feet, not counting the hanging rope.
Smaller sizes are permissible. It is an automatic 5-point deduction for oversize banners.

2. Display: The banner must be self-supporting by hanging. A Dowel rod or straight curtain rod must be placed in a
top sleeve and a rope attached to both ends of the rod for hanging. The display must hang flat against the wall
and be one sided. The display can be flat on fabric or 3 dimensional on top of fabric, but still only viewed from the
front (nothing which would hang from the ceiling in the middle of the room and be viewed from all sides). The
theme must be completed in one banner, not a series.

3. Grade Categories: Two Worship Banners per grade category per church may be entered. A Participant can
only be a member of one team. A maximum of 6 participants per team is allowed. The following grade categories
are available:

¶ Grades 3-5, Grades 6-8, Grades 9-12

mailto:simbajmh@yahoo.com

LTCWR 2017 Reference Manual

Page 118 Proprietary 2017

4. Teams: This is a team event. A team for this event consists of 2-6 participants. Should an individual submit an
entry, they will receive the event plate they have earned. Team plaques will be awarded to teams only.

5. Identification: a 3 x 5 index card containing the Team number, grade category and congregation name must be
attached to the top right corner on the front of the Worship Banner. The Team Number will be given to you at the
time of registration.

6. Materials: Worship Banners must not contain any materials that require the use of electricity or battery power.
The background material of the banner must be of some fabric. The graphic images and words on the banner
may be of paint or other material that can be read from at least 20 feet away. There is to be no paper on the
Worship Banner, or paper is not to be used on the Worship Banner.

7. Penalties may be assessed for failure to adhere to size, identification, display method, and material restrictions.

8. SPECIAL NOTE: Worship Banners may be presented in a foreign language as long as an English translation
accompanies the display on a 3 x 5 index card.

9. Each team must bring an easel to hang their banner from. No easels will be provided at the convention.

AWARDS
1. There will be three Judges. Comment sheets will be provided for each participant in the Take Home Packet.

2. Participants will be assigned a Gold, Silver, Bronze, or Participation Rating based upon the judges evaluations
and will receive an appropriate-colored engraved plate for the individualôs award plaque.

3. A team plaque will be awarded to teams who receive a Gold award.

SILENT AUCTION (New!)
¶ This year we are introducing a new way to donate for LTC-WR. At registration we will be asking our Christian Art,

Worship Banner and Bulletin Board participants if they would like to donate their work towards the LTC Silent
Auction. These participants will be asked to write ñyesò or ñnoò on their display cards as to whether or not they
would like to donate their work.

¶ All displayed events will be judged before 4pm on Saturday. All non-auction work must be picked-up before
dinner. The silent auction will be during dinner. Silent auction winners will be announced during the Chorus and
Bible Reading Awards. Winners must pay and pick-up their art by 11am on Sunday.

LTCWR 2017 Reference Manual

2017 Proprietary Page 119

Leadership Training For Christ

Worship Banner
Judge's Form

Name:

Church:

Grade:

Presentation: How well does the banner facilitate, encourage, or enhance CORPORATE
WORSHIP as a visual image?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Theme: How well does the banner depict the current yearôs LTC theme?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Creativity: How well does the banner demonstrate creativity in its visual and textual display?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Relevance: How relevant is the banner to the worshiping community in whose presence it
may hang?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Visual Neatness: How aesthetically pleasing is the worship banner?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Materials: How aesthetically pleasing is the bannerôs use of Texture and creative materials?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Colors: How aesthetically pleasing is the bannerôs use of colors, blended tones, and

contrasting tones?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Message: How self-contained is the bannerôs message within its visual image, text (if any),
and overall appearance?

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Overall Impact: What is the overall impact of the banner?.

 Ǐ Excellent Ǐ Good Ǐ Average Ǐ Below Average Ǐ Needs Work Comment:

Additional Comments

FOR USE ONLY BY THE

EVENT COORDINATOR:

G S B P

Judges Name:

LTCWR 2017 Reference Manual

Page 120 Proprietary 2017

 CHALLENGED CHILDREN FOR CHRIST

We will make any necessary accommodations within reason to include
Challenged Children in appropriate events as the need arises. Please
contact Rhonda Blythe at teacherRRB@aol.com if you have a child with
special needs who would like to participate.

mailto:teacherRRB@aol.com

LTCWR 2017 Reference Manual

2017 Proprietary Page 121

CHALLENGED CHILDREN SCRIPTURE CHALLENGE

Coordinator - Rhonda Blythe

2762 DerbyDr.

San Ramon, CA 94583

925-556-3548

teacherrrb@aol.com

PURPOSE
This event promotes the habit of memorizing at least 6 verses per year. It encourages memory work as a part of the Bible
class program. It promotes the use of quoted scriptures in lessons and conversations. It promotes the study of scriptures
as a positive replacement for time now consumed by the telephone, television and radio.

PROCESS

Each participant will:

¶ Memorize 6 verses of scripture in accordance with the guidelines stated below prior to the convention.

¶ Mail the verified Award Certification Form to the Event Coordinator on or before March 15, 2017.

The Event Coordinator will:

¶ Send confirmation of receipt of certification forms to the Church Coordinator.

¶ Provide a list of award recommendations to the Award Entry Coordinator by March 15, 2017.

RULES
1. PARTICIPANTS may choose any 6 verses from the list provided on the Scripture Challenge.

2. The student may use any translation except those referred to as paraphrased or condensed.

3. Memory work should be quoted closely to the chosen text. Coaches may give a brief one or two word lead if the
student falters, but knows the scriptures.

4. Scriptures may be recited:

¶ 6 verses in 1 sitting

¶ 3 verses in 2 sittings (3 verses each sitting)

¶ 1 verse in 6 sitting (1 verse each sitting)

5. The listener is to have a list of the memorized scriptures and the text for reference.

6. The local program coordinator will specify one or more individuals to listen to students and verify their
accomplishments. The adult must certify that the student has memorized 6 verses.

SUBMISSION OF CERTIFICATION FORMS
Certification Forms are to be sent to the Challenged Children for Christ Coordinator at the address listed at the bottom of
the form. Forms are to be postmarked by March 15, 2017.

mailto:teacherrrb@aol.com

LTCWR 2017 Reference Manual

Page 122 Proprietary 2017

CHALLENGED CHILDREN SCRIPTURE CHALLENGE VERSES

Please contact Rhonda Blythe.

AWARDS
¶ Trophy and Gold medal 6 verses in 1 sitting

¶ Silver Medal 3 verses in 2 sittings.

¶ Bronze Medal 1 verse in 6 sittings.

LTCWR 2017 Reference Manual

2017 Proprietary Page 123

 Registration
Dear Church Coordinator:

The 2017 Leadership Training for Christ convention at the Hilton Santa Clara will be here before we know it. We hope
that you and your youth are making plans to attend the convention in Santa Clara on April 14 – 16, 2017.

Included in this manual are the LTC REGISTRATION FORMS. Use these as your MASTER COPY. Make as many
copies of these forms as you need for your group. Registration fees can be impacted by the delay of sending your
registration packet. Registrations postmarked on or before February 15, 2017 are $45.00 and postmarked after
February 15, 2017 are $60.00. Registrations postmarked on or after March 15, 2017 will be $75.00. Please help us
in controlling our costs and obtaining the proper materials necessary to run the convention by registering as early as
possible. Supplies, awards, and scheduling are based on the registration of your students! All students who register by
February 15, 2017 will receive a FREE LTC T-SHIRT. Students registering after February 15, 2017 are not guaranteed
a t-shirt. They may purchase a t-shirt at the convention, but sizes are limited. Each student's fee is only $45.00 for
participation in any number of both pre-convention and convention events when the registration packet is
postmarked on or before February 15, 2017. Each Participant’s registration fee also covers dinner for the
participant on Friday during the break between Bible Bowl rounds.

One check for the registration fees should be included with the required registration material submitted. The check must
be made out to ñLeadership Training for Christò.

Once we receive your packet, data for your congregation/group will be entered into the computer. Upon completion of the
data entry from your packet, you will receive email confirmation of your group's registration.

Please do not forget to complete the Team forms and return them with your registration. The team number will be
assigned and you will receive this information with your confirmation. Any changes to the team participants must be sent
to the registrar prior to the convention.

Also attached is a T-shirt Order Form for those people who would like to purchase a T-shirt in advance. The pre-
convention T-shirt price is $8.00. Additional T-shirt orders may be placed at the $8.00 rate until February 15, 2017, but
after that time they will be sold at the $10.00 rate, and only on an as-available basis. Extra T-shirts will sell at the
convention for $10.00. All T-shirt orders may be picked up at the convention.

HOTEL INFORMATION. Please note that YOU must make the Hotel Reservations. The Hotel at which we are hosting
LTC 2017 is the Hilton Santa Clara. Reservations need to be made by March 23, 2017 to receive the special group rate.
Our fees for using the convention center are based on booking a specified number of rooms by a certain date. Please
assist us by booking as early as possible. Come enjoy the fellowship of other Christians and at the same time, assure us
of our discounted rate for the convention center! We cannot stress enough how important it is for you to book your hotel
rooms at the Hotel Convention site, as this ensures that our registration rates stay as low as they are. Find additional
hotel registration information on page 6 of this manual.

If you have any questions about events, please contact
the Event Coordinator of that event!

LTCWR 2017 Reference Manual

Page 124 Proprietary 2017

If you have a question or need assistance with your registration, please email Orinda Weiss for the quickest reply at
orindalee@comcast.net . You may e-mail all your registration information if you wish. In fact, this would assure legibility!

If you do choose to e-mail, please make sure ALL the information is included on each child. This includes full name,
address, phone, events, grade, and T-shirt size. The registration fee and hard copy of forms can then be mailed by the

appropriate postmark dates. Registration will not be complete until the forms have been received.

When registering, an email address must be included. If your coordinator does not have an email address, one must be
provided from another person in the group to relay messages from LTC.

Excitement is really mounting as we anticipate our 21st annual Leadership Training for Christ convention for the Western
Region. We look forward to seeing you in San Jose, California on April 14 – 16, 2017.

Additionally, all responsible adults will be required to attend a behavior understanding meeting. This meeting is
mandatory and will be with the convention directors on Friday, April 14, 2017. Exact time and location will be posted at
the registration table.

 Orinda Weiss

 LTC Registrar

mailto:orindalee@comcast.net

LTCWR 2017 Reference Manual

2017 Proprietary Page 125

REGISTRATION FORMS INSTRUCTIONS
You will find the forms that should be completed and sent back to the LTC Registration Orinda Weiss. USE THESE AS
YOUR MASTERS. Make enough copies for all participants. Please PRINT or TYPE all information entered on these
forms. If a student lists their full name, this is what the student will be called during convention events and ceremonies.
Online registration is available, visit the LTCWR website (www.ltcwr.org) click on Registration at the top of the page, then
click on Convention Registration. An LTC Convention username and password will be emailed to you in January 2017.

CHURCH COORDINATOR RECAP SHEET
A Church Coordinator Recap Sheet should be completed by the church/group coordinator. Please attach a check for the
total registration fees to this form. Please send ONE check for the registration fees for your congregation/group. Make
the check payable to: Leadership Training for Christ.

STUDENT REGISTRATION FORM with BEHAVIOR AGREEMENT
The Student Registration Form with Behavior Agreement should be completed for EACH student participating in any of
the events. Submit only one form per student.

ADULT REGISTRATION FORM
The Adult Registration Form should be completed for EACH adult that plans to attend the convention. Submit only one
form per adult. Be sure to indicate all events that you are willing to judge including Bible Bowl Coach or Scorekeeper.

GENERAL RELEASE FORM
The General Release Form should be completed for EACH minor aged child attending the convention. Submit one per
child.

CONSENT FOR EMERGENCY MEDICAL TREATMENT
Complete this form ONLY if the minor is attending the convention without his/her own parents. This form stays with the
Church Coordinator.

TEAM REGISTRATION FORM
Use the team registration form to register ALL the teams per congregation. Multi-event types may be listed on the same
form; be sure to state the event at the top of each team registration section.

PIZZA AND T-SHIRT ORDER FORM
The Church Coordinator should tally all the Pizza and T-shirt orders from the Student and Adult Registration Forms.
Order the appropriate number of pizzas for participants and non-participants as for the group. Order the t-shirts as
indicated on the registration forms. Payment for Non-participant pizza and t-shirts may be included with the LTC
registration check.

DEADLINES
Please consult your Reference Manual for deadlines. Please help us by submitting your packet on time or early if
possible. Your promptness is appreciated and necessary to order awards and t-shirts and make plans for the events at
the convention.

http://www.ltcwr.org/

LTCWR 2017 Reference Manual

Page 126 Proprietary 2017

CHURCH COORDINATOR RECAP SHEET
Please Print and Fully Complete and Mail to Orinda Weiss.

CONGREGATION PHONE

CHURCH ADDRESS

CITY STATE ZIP

CHURCH COORDINATOR First Name: Last Name:

HOME ADDRESS

CITY STATE ZIP

HOME PHONE CELL PHONE

**E-MAIL ADDRESS (required)

CHURCH CO-COORDINATOR First Name: Last Name:

HOME ADDRESS

CITY STATE ZIP

HOME PHONE CELL PHONE

**E-MAIL ADDRESS

NUMBER OF PARTICIPANTS ________ X $45.00 BEFORE February 15, 2017 = $

NUMBER OF PARTICIPANTS ________ X $65.00 AFTER February 15, 2017 = $

NUMBER OF PARTICIPANTS ________ X $75.00 AFTER March 15, 2017 = $

TOTAL NUMBER OF PARTICIPANTS ATTENDING CONVENTION:

TOTAL NUMBER OF NON-PARTICIPANTS ATTENDING CONVENTION:____________

Please send one check for your congregation/group (registration, t-shirts and pizza) made out to "Leadership Training for
Christ". Send check and registration papers to:
Orinda Weiss
5530 Scenic Avenue
Livermore, CA 94551

If you have any questions about registration, please call Orinda Weiss at 925-606-7598 or email her at orindalee@comcast.net

BEFORE YOU COMPLETE YOUR REGISTRATION ONLINE AND MAIL YOUR REGISTRATION PACKET, DID YOU?
1. Review the following forms to make sure they are complete: a) Student Registration, b) Team Registration Form,

c) Adult Registration; d) General Release Form and when needed e) Constant to Treat Form
5. Complete Pizza and T-shirt Order Form?
6. Include a check for the registration fees, pizza and t-shirts?
7. Online registration: KEEP HARD COPIES of all our forms for your records?
8. Mailing registration: make copies of ALL FORMS and mail to Orinda.

Complete the LTC online registration at www.ltcwr.org, click-on ñRegistrationò then click-on ñConvention Registration.ò A
user name and password will be sent to you via email the day LTC registration opens. Mail this Church Coordinator
Recap Sheet, T-shirt and Pizza Order Form and check to Orinda.
I understand that any corrections for awards and supplies must be made prior to April 30, 2017.

Signed

 Church coordinator

mailto:orindalee@comcast.net
http://www.ltcwr.org/

LTCWR 2017 Reference Manual

2017 Proprietary Page 127

STUDENT REGISTRATION FORM
PLEASE PRINT OR TYPE and RETURN TO CHURCH COORDINATOR

NAME: First: Last

CONGREGATION CITY

GRADE _________________ GENDER (male_____ female_____)

T-SHIRT SIZE: Adult (S_____ M_____ L_____ XL_____ XXL_____) or Youth (M_____ L_____)
 ATTENDING CONVENTION YES_____ NO _______
 PIZZA CHOICE CHEESE_____ PEPPERONI_____ COMBINATION_____

Please check the events in which you will be participating. Please circle team or individual where indicated on the form.

PRE-CONVENTION EVENTS
These events should be sent to the appropriate event coordinator for judging before the convention. Check rules information for
each event for the place to send entries. The deadline date for pre-convention events is February 15, 2017.

______ BIBLE CLASS TEACHING ______ DAILY DEVOTIONAL CHALLENGE

______ BIBLE QUIZ
 team_____ or individual_____

______ LEADERSHIP CHALLENGE

______ CHILDRENôS BOOK ______ POETRY

______ CHRISTIAN CARD DESIGN ______ RADIO MINUTE MESSAGE

______ CHRISTIAN ESSAY ______ SCRIPTURE CHALLENGE

______ CHRISTIAN FICTION ______ SERVICE CHALLENGE

______ CHRISTIAN MEDIA & FILM ______ SONG WRITING

______ CHURCH BULLETIN ______ WEB SITE DEVELOPMENT

______ DEVOTIONAL LEADER

DISPLAYED EVENTS

These events are completed prior to the convention; and are brought to the convention for display and judging.

______ BULLETIN BOARD
 team_____ or individual_____

______ SCRAPBOOK
 team_____ or individual_____

______ CHRISTIAN ART
______ WORSHIP BANNER
 team_____ or individual_____

CONVENTION EVENTS

______ BIBLE BOWL ______ PUPPETS

______ BIBLE READING ______ SIGNING & INTREPRETING FOR THE DEAF

______ CHORUS ï small ______ SONG LEADING

______ CHORUS ï large ______ SPEECH (Prepared)

______ LIVE MODERN CHRISTIAN DRAMA
 team_____ or individual_____ ______ SPEECH (Extemporaneous)

I agree to be respectful and courteous through my actions, honoring the rules and guidelines set before me by the hotel
and LTC staff and by LTC rules.

STUDENT SIGNATURE:

LTCWR 2017 Reference Manual

Page 128 Proprietary 2017

ADULT REGISTRATION FORM
PLEASE PRINT OR TYPE and RETURN TO CHURCH COORDINATOR

COMPLETE ONE PER ADULT (LISTING NON-PARTICIPANTING CHILDREN ON ONLY ONE PARENT’S FORM)

NAME: First: Last

HOME ADDRESS

CITY STATE ZIP

PHONE CELL

E-mail

NON-PARTICIPANT CHILDREN ATTENDING:

NAME: AGE:

NAME: AGE:

NAME: AGE:

CONGREGATION CITY

I WOULD LIKE TO PURCHASE CONVENTION T-SHIRTS FOR $8.00 EACH
INDICATE HOW MANY OF EACH T-SHIRT SIZE:

Adult: S M L XL XXL Youth S M L

I WOULD LIKE TO PURCHASE CONVENTION TOTE BAGS FOR $5.00 EACH
INDICATE HOW MANY TOTE BAGS:

I WOULD LIKE TO PURCHASE DINNER FRIDAY NIGHT (please work with YOUR church coordinator for extra costs involved)

PIZZA CHOICES (# of each): CHEESE PEPPERONI COMBINATION

STAYING AT the CONVENTION HOTEL: YES_____ NO_____
(I understand that hotel reservations are made individually, and NOT through the church.)

ATTENDING THE CONVENTION AS A: JUDGE OBSERVER
Please check the events in which you are willing to judge.

DISPLAYED EVENTS

______ BULLETIN BOARD ______ SCRAPBOOK

______ CHRISTIAN ART ______ WORSHIP BANNER

CONVENTION EVENTS

______ BIBLE BOWL
 Coach or Scorekeeper (circle one) ______ PUPPETS

______ BIBLE READING ______ SIGNING & INTREPRETING FOR THE DEAF

______ CHORUS ï small ______ SONG LEADING

______ CHORUS ï large ______ SPEECH (Prepared)

______ LIVE MODERN CHRISTIAN DRAMA ______ SPEECH (Extemporaneous)

I agree to be respectful and courteous through my actions, honoring the rules and guidelines set before me by the hotel
and LTC staff and by LTC rules. I also agree to be a responsible chaperone not only for my own children and
congregation, but for all LTC participants around me.

ADULT SIGNATURE:

LTCWR 2017 Reference Manual

2017 Proprietary Page 129

GENERAL RELEASE

ANNUAL LEADERSHIP TRAINING FOR CHRIST, WESTERN REGION

Acknowledgement of Risks, Assumption of Risk and

Responsibility and Release of Liability
Warning: Although precautions are taken to provide a safe and enjoyable experience, there can be no guarantee of
absolute safety against injury and accident. There are significant elements of risk in any travel, adventure, sport,
convention of people, but not limited to these activities alone, and the use of any related equipment and facilities.

Express Assumption of Risk and Responsibility: In recognition of the inherent risks of the activity which I and any
minor children for which I am responsible, will engage in, I confirm that I am (we are) physically and mentally capable of
participating in the activity and/or using equipment and facilities. I/We participate willingly and voluntarily and I assume
full responsibility for damage to or loss of personal property as the result of any accident that may occur for which I/we are
responsible.

Release: In consideration of services or property provided, I, for myself and any minor children for which I am parent,
legal guardian or otherwise responsible, and heirs, personal representatives or assigns, hold harmless and do hereby
release: Leadership Training For Christ, Western Region, its board, trustees, and all others associated with the
convention, for all liability and waive any claim for damage arising from any cause whatsoever (except that which is a
result of gross negligence) growing out of or related to any activity or function growing out of or related to any activity of
the convention in which the undersigned or a member of the immediate family of the undersigned participates. I give
permission for my child to be videotaped at the convention to be used for promotional purposes.

I HAVE READ THE FOREGOING ACKNOWLEDGMENT OF RISKS, ASSUMPTION OF RISK AND RESPONSIBILITY,
AND RELEASE OF LIABILITY. I UNDERSTAND THAT THIS IS A FULL AND COMPLETE RELEASE FOR ALL
INJURIES AND DAMAGES THAT I, OR ANY MINOR CHILDREN FOR WHICH I AM RESPONSIBLE, MAY SUSTAIN
AS A RESULT OF PARTICIPATION IN THIS ACTIVITY.

Participant (Student) Name

(Printed)

Parent or Legal Guardian

(Printed)

(Signature) Date

Phone: Email:

LTCWR 2017 Reference Manual

Page 130 Proprietary 2017

CONSENT FOR EMERGENCY MEDICAL TREATMENT
(When parent is NOT attending the Convention)

CHURCH:

Address City State Zip

California Civil Code Section 25.8 expressly provides "that a parent may authorize an adult into whose custody a child is
entrusted to consent to necessary dental and medical treatment to wit."

Either parent, or a guardian, having legal custody of a minor may give written authorization for an adult into whose care
the minor has been entrusted to consent X-ray examinations, anesthesia, medical or surgical diagnosis, and/or treatment
and hospital care to be rendered to said minor under the general supervision and advise of a physician and surgeon
licensed under the provisions of the Medicine Practice Act, or to X-ray examinations, anesthesia, dental and/or surgical
diagnosis or treatment and hospital care to be rendered to said minor by a dentist licensed under the provisions of the
Dental Practice Act.

AUTHORIZATION

Pursuant to the provisions of Section 25.8 of the California Civil Code, I hereby authorize adult Church of Christ youth
activity chaperones to procure medical, hospital, or dental care for my child

__ in the event of injury or illness, while the child is in
their care. I understand and agree that I am financially responsible for any care so procured.

Signature: Date:

 (Parent or Guardian)

THIS CONSENT FORM IS TO BE LEFT WITH THE ADULT INTO WHOSE CARE THE CHILD IS ENTRUSTED.

(It is understood that an exhaustive effort will be made to contact the parent or guardian of the child before treatment is
given.)

Child's Doctor: Phone:

Child's Dentist: Phone:

Insurance Company: Policy #:

Parent's Contact Information

Home Phone: Work Phone: Cell Phone:

Child's Last Tetanus Shot: Allergies:

NOTE: Church Coordinator must verify they have this Release in their possession on arrival at Leadership Training
For Christ Registration Central.

LTCWR 2017 Reference Manual

2017 Proprietary Page 131

TEAM REGISTRATION FORM
USE MORE FORMS IF NECESSARY

Please keep a copy for your own records.
Mail a copy of this form ONLY is you are NOT completing online registration.

Bible Bowl Teams are limited to 4 members
Bible Quiz Teams are limited to 5 members

Scrapbook, Puppets, Bulletin Board, Worship Banner teams are limited to 6 member

CONGREGATION
 Name City

EVENT:

GRADE LEVEL: 3rd-5th 6th-8th 9th-12th

TEAM NAME:

TEAM MEMBERS:

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

EVENT:

GRADE LEVEL: 3rd-5th 6th-8th 9th-12th

TEAM NAME:

TEAM MEMBERS:

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

EVENT:

GRADE LEVEL: 3rd-5th 6th-8th 9th-12th

TEAM NAME:

TEAM MEMBERS:

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

EVENT:

GRADE LEVEL: 3rd-5th 6th-8th 9th-12th

TEAM NAME:

TEAM MEMBERS:

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

LTCWR 2017 Reference Manual

Page 132 Proprietary 2017

FRIDAY NIGHT DINNER ORDER FORM

Church Coordinators will need to designate someone from their congregation who will come to receive the pizzas after we
have picked them up. It would be wise if this person were an adult not involved with Bible Bowl so that your congregation
may have your food picked up and ready for your group as soon as the break begins.

Fill out the below form for your participants and Non-Participants, selecting which topping pizza(s) you would like to have
ordered. Participant pizza costs are covered in with their convention registration, and include a bottle of water and a
snack. Non-Participant Pizzas are available for $15 per pizza (includes water and snack). Pizzas will only be sold by the
whole, NOT BY THE SLICE, so if you have a smaller number of participants, please have them come to a consensus on
which ONE type of pizza they would all like. Pizzas will feed 4-5 adults. Additionally, extra pizza will not be available
Friday Night for those who DID NOT order pizza ahead of time, only pre-ordered pizzas will be available. If you do not
submit a pizza order, no order will be made, and no refund will be issued.

PARTICIPANTS

Cheese:__________________

Pepperoni:________________

Combination:______________

NON-PARTICIPANTS

Cheese:_________________

Pepperoni:_______________

Combination:_____________

 Total Non-Participant Orders x $15 =

Person responsible for receiving the pizza at the convention:

T-SHIRT ORDER FORM
Please calculate all the t-shirted needed from the Student and Adult Registration Forms. ALL T-Shirts may be picked up
at the LTC convention. At the convention, T-Shirts will be $10.00 in limited sizes.

CONGREGATION CITY

PARTICIPANTS

SIZE NUMBER

ADULT SMALL

ADULT MEDIUM

ADULT LARGE

ADULT X-LARGE

ADULT XX-LARGE

YOUTH SMALL

YOUTH MEDIUM

YOUTH LARGE

NON-PARTICIPANTS

SIZE NUMBER

ADULT SMALL

ADULT MEDIUM

ADULT LARGE

ADULT X-LARGE

ADULT XX-LARGE

YOUTH SMALL

YOUTH MEDIUM

YOUTH LARGE

 TOTAL Non-Participant T-SHIRTS: X $8.00 = $ __________

 TOTAL Non-Participant TOTE BAGS X $5.00 = $ __________

Please make check payable to "Leadership Training for Christ".
Send this form with your registration packet by the registration deadline.

