

2006 NATIONWIDE MISSIONETTES SLEEPOVER PACKET

**“HE SAVED US, NOT BECAUSE OF THE
GOOD THINGS WE DID, BUT BECAUSE
OF HIS MERCY. HE **WASHED AWAY**
OUR SINS AND GAVE US A NEW LIFE
THROUGH THE HOLY SPIRIT”
(TITUS 3:5, NLT).**

Download a color version of the
Sleepover packet on the Missionettes
Web site at <http://missionettes.ag.org>.

Missionettes
Girls Clubs is a
Pentecostal ministry for
winning girls to Jesus Christ
through love and acceptance.
Missionettes provides an environment
of support and accountability while
helping girls to develop their gifts
and abilities. In addition, girls build
lifelong relationships with mentors
who encourage girls to be
spiritual leaders.

TABLE OF CONTENTS

Page 3	Letter from the National Missionettes Director
Page 4	Using the Sleepover Packet
	How to Use the Sleepover Packet
	Child Safety
	Sleepover Safety Precautions
	Sleepover Objectives
	Sleepover Packet Components
	Target Audience
	Promotion
	Meet Your Sleepover Pals
	Bonnie Beach Ball Synopsis
	Planning Timeline for the Sleepover
	Invitation Ideas
	Decoration Ideas
	Snack Ideas
	Craft Ideas
	Activities
Page 13	Suggested Sleepover Schedule
Page 16	Make Waves with Fun Sleepover Products
Page 17	Sleepover Product Order Form
Page 19	Sleepover T-shirt Order Form
Page 21	Call-In Information
Page 22	Nationwide Sleepover Telephone Regions
Page 24	Coins for Kids Projects Reproducible Flyer
Page 25	The Story of Bonnie Beach Ball
Page 29	Washed Away Devotion
Page 31	Activity Page
Page 32	Scrapbook Images
Page 33	Reproducible Participation Award Certificates
Page 34	District Map
Page 35	Language District Map
Page 36	Sleepover Survey
Page 37	Sleepover Report Form
Page 38	2005 Nationwide Missionettes Sleepover Statistics

Produced by the national Missionettes Ministries Department. ©2006 by Gospel Publishing House, 1445 N. Boonville Ave., Springfield, Missouri 65802.

Scripture quotations marked (NLT) are taken from the *Holy Bible*, New Living Translation, copyright 1996. Used by permission of Tyndale House Publishers, Inc. Wheaton, Illinois 60189. All rights reserved.

Use a three-hole punch on the Sleepover packet and insert pages in a notebook for organized planning.

Scripture quotations marked (NIV) are taken from the HOLY BIBLE, NEW INTERNATIONAL VERSION®. NIV®. Copyright ©1973,1984 by International Bible Society. Used by permission of Zondervan. All rights reserved.

FROM THE NATIONAL MISSIONETTES DIRECTOR

THE

BIG
SPLASH

MISSIONETTES®
MINISTRIES

The theme for this year's Nationwide Missionettes Sleepover packet is "The Big Splash." Does this sound fun or what? Picture with me many different kinds of ways to celebrate with friends — everything from a beach party to a luau to a pool party. Let the girls drink from fresh coconuts and nibble on graham cracker/chocolate S'mores. And won't it be fun to decorate your rooms with colorful outdoor umbrellas, surfboards, and water skis?

I can hardly wait to hear of the many creative ways you will use this packet as a springboard to personalize your event. The theme Scripture verse is found in Titus 3:5 (NLT): "He saved us, not because of the good things we did, but because of His mercy. He washed away our sins and gave us new life through the Holy Spirit." This is the very heart of the gospel message. You and I are not the same. We have been made brand new — cleansed from the inside out because of Jesus' love and the power of the Holy Spirit. Allow this truth to penetrate your heart and thoughts as you read through this packet and begin preparations for your Sleepover.

And don't forget to remind the girls to bring their offerings in support of the 2006 Coins for Kids projects. There are three this year that will be equally distributed among the Inner City Church of Minneapolis and Chicago City Church; Spring Garden Academy in inner-city Philadelphia; and God 4 Girls ministry in Juarez, Mexico. Together — as we give generously — we can make a difference in the lives of children. Our goal is \$150,000. We can do it!

September 22–23 is right around the corner. Encourage your girls to invite friends from school and in their surrounding neighborhoods to the 2006 Nationwide Missionettes Sleepover. Tell them to grab their pajamas, beach balls, swimsuits, frisbees, and flip flops and let "The Big Splash" party begin!

Candy Tolbert

Candy Tolbert
National Missionettes Director

USING YOUR SLEEPOVER PACKET

Download a color version of this Sleepover packet on the Missionettes Ministries Web site at <http://missionettes.ag.org>.

HOW TO USE THE SLEEPOVER PACKET

Your 2006 Sleepover Packet includes ideas for making “The Big Splash” Sleepover a fun, spiritually rewarding experience. For your convenience all Theme information is found in a separate booklet. Sleepover resources are individual, reproducible pages; these pages are available in a color version online for your convenience. Review the Table of Contents on page 2 for the location of different information you will need.

This year’s packet provides you with options for planning your Sleepover. We’ve provided basic ideas and tips for adaptation to the needs of girls in your church.

Check out the Coins for Kids fund project reproducible flyer (page 24). Monies raised in 2006 will be distributed among the three projects: God 4 Girls, Inner City Church of Minneapolis and Chicago City Church, and the Spring Garden Academy.

God bless you in your ministry to girls through Missionettes. We pray that you will be able to use “The Big Splash” to bring many girls to a deeper knowledge of Christ’s love and a greater understanding of the Great Commission.

CHILD SAFETY

Protecting children is of utmost importance to the national Missionettes

Ministries Department. We encourage all churches to screen volunteers and put in place policies to ensure safety for those participating in church activities. To learn more about protecting children from predators and other potential safety risks, visit the Assemblies of God’s official site for legal matters pertaining to the church. You can link to this site from the national Missionettes home page. In the menu on the left-hand side of the screen, place your mouse over “Leadership.” This should result in a submenu that allows you to choose “Legal Matters.”

SLEEPOVER SAFETY PRECAUTIONS

As parents drop off or pick up children, here are some considerations to ensure that each child is protected in active times.

- Establish check-in/check-out procedures.
- Be aware of individuals who seem unattached to their own children or out of place.
- Require identification tags for adults and children.
- Create a notebook or database with names, emergency contacts, medical concerns, etc. The information should remain in the care of one designated leader at all times.
- Assign trusted workers to act as security personnel.
- Restrict entry and exit of the building by locking doors.
- Encourage children to seek permission before leaving the main area.

Here are some ideas to make this packet work for you. It is important to keep a few things in mind when planning your Sleepover:

- Girls who are not saved will be attending your Sleepover. Be sure they hear the salvation message and have an opportunity to accept Jesus as their Savior.
- Girls will be more excited about raising money for Coins for Kids if they know exactly what their funds will support. Make a copy for each of the Coins for Kids project reproducible page in this packet (page 23). Order the Coins for Kids promotional cards available on the Sleepover order form. This card explains the ministry of Coins for Kids. Send these two pieces, along with a Coins for Kids cash and coin card, home with each girl several weeks before the Sleepover.
- The reproducible Coins for Kids and Sleepover participation certificates and 2006 Sleepover badge (see Sleepover order form on page 17) are a great way to recognize girls who participate in Sleepover. Create gifts bags for each girl by purchasing Sleepover products.
- Review the Sleepover planning section. Carefully read and evaluate the activities of the packet before you begin planning.
- The ideas in this packet are mere suggestions. Adapt these ideas to make them work for your group of girls or include your own ideas.
- Create invitations to encourage girls to invite friends to attend the Sleepover. The

invitation will also make parents aware of the time and place of the event.

- Set firm arrival and departure times.
- It is imperative that you complete and return the 2006 Sleepover Report Form to the national Missionettes Ministries Department, whether or not you call in. We want to include you and your girls in our final participation count. (See the district maps on pages 34 and 35 to locate your Assemblies of God district. This will help you when filling out the report.) Even if your church is not affiliated with the Assemblies of God, please send in the report. We still want to count you as a part of our official totals.

SLEEPOVER OBJECTIVES

- Present the salvation message to girls by teaching them that our sins can be washed away.
- Encourage girls to share what they have learned with neighbors and friends at school.
- Reinforce the Christian-mentoring relationship by breaking away from the clubroom.

SLEEPOVER PACKET COMPONENTS

- This coordinator's guide
- Reproducible pages
- Sleepover products as reinforcement for good behavior and participation
- Coins for Kids promo card
- Coins for Kids offering return envelope

TARGET AUDIENCE

Sleepover is designed with activities aimed at the mid-level age groups of Missionettes including Daisies, Prims, and Stars; however, we encourage including all age groups into activities in some way. Many churches find it beneficial to incorporate Friends and Girls Only members in leadership activities — leading worship, making snacks, helping younger girls participate in activities, etc. All activities may not be best suited for your unique girls. Feel free to adapt these ideas to the regional and cultural needs of your church or for girls who may have special needs. Sleepover is most successful when coordinators tailor these activities to the specific interests and abilities of girls in their local church.

PROMOTION

Build excitement by including girls in the creation of a promotional poster for the church. Display the poster in a prominent location in the church to familiarize parents and remind girls of the upcoming activity. The poster could suggest that parents contact the Missionettes coordinator to find out how they can donate items or help with the event.

MEET YOUR SLEEPOVER PALS

Bonnie Beach Ball is a bad little beach ball. She is mean to everyone. Bonnie's next door neighbor is Terry Towel. Terry is a Christian, and she attends Prims Club each week. Tip: Read the story a few weeks early in Missionettes to encourage attendance.

BONNIE BEACH BALL SYNOPSIS

With the help of girls attending Sleepover, Bonnie Beach Ball learns that Jesus came to wash away her sins.

Even though Bonnie can be very mean, Terry is always an example of Christ-like love. Terry invites Bonnie to Prims where they learn about kindness. Bonnie enjoys Prims, which opens the door for Terry to share about Jesus. The story ends with the two going to devotions.

Use this story as the introduction to the “Washed Away” devotion on page 29. Talk with the girls about Bonnie's changes and how she can change through Terry's Christian witness.

The story is created to be made into a small book. Cut out each box (there are two on the front side and two on the back side of each sheet of paper) and match the numbers in order. The story is arranged on each sheet to make a booklet with front and back pages. For example, pages 1 and 3 of the booklet are on page 25 of this Sleepover packet. When the sheet is turned over, pages 2 and 4 of the booklet are shown. When cut out, it is easy to assemble the booklet by putting the pages in order: 1, 2, 3...and so on. Markings on the left-hand side of the booklet indicate a place for staples to hold the it together.

PLANNING TIMELINE FOR THE SLEEPOVER

Note: To ensure product availability, order items three to four weeks before your Sleepover. Quantities are limited, because this is a dated event.

You may want to use one of the following options for your Sleepover:

- Your district and/or sectional Missionettes coordinator may plan a special Sleepover in which you will want to participate. Volunteer yourself and your girls to help with games, food preparation, etc. Be sure you are on the district and sectional mailing lists to receive Sleepover information.
- Host a Sleepover and invite Missionettes from a neighboring church to be your guests.
- If your district Missionettes coordinator instructs local Missionettes coordinators to plan their own Sleepovers, each local coordinator should
 1. Check the church calendar.
 2. Confer with the pastor or appropriate staff member regarding preliminary plans.
 3. Involve club sponsors, helpers, and parents in planning and participating in the Sleepover.
- If the date conflicts with your church, section, or district calendar, your Sleepover may be held on a date different from the designated night of September 22, 2006.

2 MONTHS PRIOR TO SLEEPOVER:

- Order Coins for Kids cash and coin cards and promotional cards.
- Order fun items to promote Nationwide Missionettes Sleepover. A Sleepover order form is provided for you on page 17. Please use the order form, order online, or call 1-800-641-4310. Order early to ensure product availability and timely delivery.

1 MONTH PRIOR TO SLEEPOVER

- Start your Coins for Kids fundraiser about 30 days before the event. The project video was created to explain the ministries of God 4 Girls, Inner City Church of Minneapolis and Chicago City Church, and the Spring Garden Academy. You can order the 2006 CFK project DVD (Item #73RM4018) from Gospel Publishing House. You can also view the video on the Missionettes Web site: <http://missionettes.ag.org/coinsforkids/>.

1-2 WEEKS PRIOR TO SLEEPOVER

- Encourage girls to bring a friend to Sleepover. Make invitations and mail them (see ideas on page 8).
- Saturate your Sleepover plans with prayer. Encourage your congregation to join you in prayer.
- Read the snack ideas and activities (9-12). Familiarize yourself with instructions and gather all needed supplies.
- Make identification badges.

DURING THE SLEEPOVER

- Use the suggested timetable to call the national Missionettes Ministries Department with your attendance and offering totals (see page 22). Dial 1-800-GIV-2-CFK (1-800-448-2235).

AFTER THE SLEEPOVER

- Mail the enclosed 2006 Nationwide Missionettes Sleepover report form to the national Missionettes Ministries Department along with your Coins for Kids offering. Do not send cash or coins.
- Remember to mail proper thank-you notes to those who helped and those who donated items for the Sleepover.
- Follow-up with visitors who attended Sleepover and those who were saved during the event. Be sure that each of these girls has a Bible of her own. Talk with your pastor to think of ways that a Bible can be provided for girls without one.

INVITATION IDEAS

MESSAGE IN A BOTTLE

Purchase a favorite bottled soft drink a couple of months before Sleepover. Serve the soft drink in the Missionettes clubroom, but save the bottles. Print the Sleepover details on some colorful paper. Roll up the sheet and stick it inside the bottle. Girls can deliver this message to parents.

SURFBOARD INVITATION

Using a craft knife or scissors cut

a surfboard shape out of craft foam or cardboard. Cover it with fun stickers and write all the information on the other side.

BEACH SCENE INVITATION

Fill zipper-seal plastic bags with a little sand, a mini paper umbrella, a small swatch of fabric to represent a beach towel, and other beach accessories. Slip a sheet of paper in the bag with all the Sleepover details.

FLIP-FLOP SANDAL INVITATION

Purchase inexpensive flip-flop sandals at a hobby or craft store. Write the Sleepover details on the shoe.

DECORATION IDEAS

Party stores are filled with items to decorate for an authentic experience. The best decoration would be the choice to go to a pool or beach if one is nearby. Here are a few other items to consider:

tropical silk flowers • colorful holiday lights • paper lanterns • exotic printed papers • beach umbrellas • beach towels • seashells • surfboards • pineapples • bright-colored sunblock • life jackets and preservers • mini paper umbrellas • sand buckets and shovels • palm trees • dolphins • sun visors • flip-flop sandals • grass skirts • kiddie pool filled with prizes • water balloons • coconuts • water skis

SAND CASTLE

Cut sand castle shapes from cardboard and lean them against the wall for a fun photo backdrop. Make it look more realistic by purchasing a can of textured spray paint.

PALM TREE

Cut out shapes to make a palm tree from a large piece of cardboard. Make a large one using cardboard from a refrigerator box. After coloring the palms and trunk, attach brown balloons to represent coconuts. Make a game of it by including a rolled-up slip of paper inside each balloon; one balloon should have a paper marked "winner." Each girl can pick a balloon and everyone will try to pop them at the same time to find the winning paper.

SNACK IDEAS

ISLAND PUNCH

What You Need:

- 1 (46 fluid ounces) can pineapple juice
- 1 (6 ounces) can frozen orange juice concentrate, thawed
- 2 liters lemon-lime flavored soda pop
- your favorite flavor sherbet

What to Do:

1. Mix all the liquids together in a punch bowl.
2. Scoop sherbet into the bowl. Make sure to scoop enough for each person to get a scoop in her punch cup.

TROPICAL KABOBS

Skewer fruits, cheese, and meat and arrange them on a colorful platter.

COOLER

Fill a cooler with juice boxes and fruit drinks.

OTHER FUN AND EASY FOODS

- grilled hamburgers
- hot dogs
- fruit salad
- fish-shaped cheese crackers

HAWAIIAN-STYLE RICE

What You Need:

- 1 Tbs. butter
- 1½ cups long-grain white rice
- 2 to 3 cloves of chopped garlic
- ⅓ cup diced red pepper
- ⅓ cup diced yellow pepper
- 3 cups chicken broth
- ½ cup golden raisins
- ½ cup roasted macadamia nuts
- ¼ tsp. ground sage
- salt to taste
- 1 cup diced pineapple
- ¼ cup parsley

What to Do:

1. Pre-heat the oven to 375 degrees.
2. Melt butter in a saute pan.
3. Add rice and garlic, stirring them until lightly coated with butter.
4. Add peppers and chicken broth. Stir.
5. Cover. Bring to a boil.
6. Add raisins, macadamia nuts, and sage. Salt to taste.
7. Remove from heat and transfer to a casserole dish.
8. Place in the oven for 18 to 20 minutes. When rice has finished baking, stir in pineapple and parsley.
9. Serve warm. Yields 6–8 servings.

BEACH-IN-A-CUP DESSERT

What You Need:

- vanilla instant pudding
- milk (for pudding instructions)
- clear, plastic punch cups
- vanilla wafers
- plastic zipper-seal bag
- rolling pin
- mini paper umbrellas
- small bouncing balls

What to Do:

1. Fix the vanilla instant pudding according to directions on the box.
2. Scoop a serving of pudding into each plastic cup. Refrigerate.
3. Put vanilla wafers into the plastic bag and seal.
4. Smash the wafers in the bag with your hands. Use the rolling pin to further smash the wafers into pieces. This becomes the “sand.”
5. Pour a little “sand” on top of each pudding cup. Place in refrigerator.
6. Before serving, place a bouncing ball and an opened paper umbrella in each cup.

CRAFT IDEAS

LEIS

Teach girls about Hawaiian hospitality by making leis out of colorful paper.

What You Need:

- cupcake tray liners in different colors/patterns
- scissors
- colorful plastic straws
- embroidery needle
- yarn

What to Do:

1. Flatten the cupcake liners.
2. Cut a scalloped edge to create a flower shape.
4. Cut one-inch pieces of the plastic straws.
6. Stack the cut pieces together to create a bigger blossom. Make several flowers.
7. Thread the embroidery needle with a piece of yarn long enough for the child to place it loosely over her head.
8. String the flower followed by a piece or two of the straw. Repeat until the necklace is covered and tie the ends.

TROPICAL T-SHIRTS

Use fabric markers to decorate oversized T-shirts that can act as a cover up when they get out of the water. You can also substitute the shirt with a beach towel.

SOLID SAND STRUCTURES

What You Need:

- 3 cups sand
- 1½ cup cornstarch
- old pan for cooking
- 1½ cup water
- newspaper
- large spoon

What to Do:

1. Mix the sand and cornstarch in the pot until well incorporated. This will help to prevent clumping.
2. Add the water and stir.
3. Cook the mixture over low heat. Stir constantly.
4. As it thickens, remove the pan from the stove and allow it to cool.

5. Using the spoon, turn the pan and pour the mixture onto newspaper.
6. Mold the mixture into fun shapes and allow it to dry. No worries about younger brothers and sisters knocking it down.

SANDY SCENES

What You Need:

- construction paper
- school glue
- sand

What to Do:

1. Give a piece of construction paper to each girl. They can draw or write words with glue. It works best if they can avoid making large globs.
2. Scoop a handful of sand and sprinkle it all over the page to cover all the glue-covered areas. Allow it to set for a few minutes.
3. Shake off all the excess sand.
4. Allow it to dry for at least 30 minutes before checking it again. It may take longer if a lot of glue was used.

DEEP BLUE SCENE

What You Need:

- scissors
- markers or crayons
- paper plate
- paper
- blue plastic wrap

What to Do:

1. Cut out fish shapes from the paper. Do not adhere these pieces.
2. To make it more decorative, they can draw other ocean elements like coral or seaweed on the plate with markers or

crayons. Tropical fish stickers would also add to the colorful scene.

3. When they have finished decorating, arrange the fish cut outs on the plate.
4. Cover the whole thing with the blue plastic wrap. The fish are free to swim around as girls shake the plate.

SEASHORE PAPER WEIGHT

What You Need:

- lid of a jar
- sand
- shells
- school glue

What to Do:

1. Spread a layer of sand in the lid, which is turned upside down.
2. Arrange shells on top of the sand.
3. Pour glue on top of everything until totally covered. Let dry. The glue should turn clear and girls can have a fun paper weight to take home.

ANKLE BRACELETS

Purchase colorful beads, small shells, and stretchy cord to make fun accessories. Make necklaces and wrist bracelets too.

GRASS SKIRTS

Purchase rolls of brown craft paper. Wrap it around the girl's waist and mark to cut it. Let girls cut long strips to make the grass skirt.

ACTIVITIES

SURF-SCENE PHOTOS

Place a blue tarp or blanket on the

ground. Set a folded ironing board on top of it. Girls can “ride the waves” while someone else takes photos.

HULA HOOP CONTEST

Purchase two hula hoops. Girls will compete two at a time. The winner in each round will advance until one person is left. The final two contestants can take the hula hoops home as their prize.

POOL PARTY

Ask girls to bring their own towel and pool accessories. If you choose to have a pool party, ask an adult who is certified to give cardiopulmonary resuscitation (CPR) to attend. Remind girls of pool safety rules: no running, no diving in shallow areas, no glass containers, etc.

LIMBO

Find a long bamboo stick to play this classic game. For a new twist turn off the lights and use a flashlight in place of a stick. If they strike the beam of light, they are out of the game.

COLLECT LEIS

Purchase inexpensive leis and give them as awards for good behavior and for contests through the evening. The girl who has collected the most will win a prize.

SEASHELL HUNT

Adapt the Easter Egg Hunt for this theme. Hide a designated number of shells. Give

each girl a bucket and release them to find the shells. The girl who collects the most is the winner.

TROPICAL ACCESSORY RELAY

Divide girls into two teams and line up each team in parallel, single-file lines. Create a line using a piece of tape that the girls must remain behind. Purchase or borrow two of each of the following items: a beach bag to hold all the items, grass skirts, board shorts, sunglasses, straw hats, leis, and beach chairs.

Put all the accessories into the beach bag. Place the chairs next to each other on the opposite side of the room.

At the sound of a whistle, each girl at the front of the line will open the beach bag and put on all the items inside. Once all the items are completely on, she must run to the chair and back across the taped line. She removes all the items and must put them all back into the bag before the next person in line can take a turn. The team that crosses the line first after all the teammates have taken a turn will win.

BEACH BALL TOSS

Hang hula hoops from a basketball goal. Purchase a mini beach ball for each girl (see the order form on page 17). Using a stop watch, each girl will toss her ball through the hoops as many times as possible in 30 seconds. Each time she throws the ball, she must retrieve it herself. The girl with the highest total of successful tosses will win.

SUGGESTED SLEEPOVER SCHEDULE

Sleepover call-in times CDT (see page 22).

Friday Night

Time	Activity
6:00	Check in.
7:00	Meal.
7:45	Discuss the Coins for Kids project and remind girls to pray. Watch the project video.
8:15	Participate in games and activities.
9:15	Read the story booklet about Bonnie Beach Ball.
9:20	“Washed Away” Devotion. Discuss with girls how they can lead friends and family to salvation using the ABCs at the end of the devotion. Talk about how Bonnie Beach Ball changed and how Terry Towel was a Christ-like example in Bonnie’s life. A snack time is included as a part of the devotion lesson.
9:50	Prayer. Give the opportunity for girls to receive salvation and the baptism in the Holy Spirit. All the girls may be saved. If so, focus on the prayer needs on page 7 of the theme booklet. Download prayer bookmarks on the Missionettes Ministries Web site at http://missionettes.ag.org .
10:15	Praise and worship. Friends and Girls Only could lead music.
10:30	Low-key activities. Scrapbooking (see page 32), taking pictures, etc.
11:00	Award ceremony. Announce game winners, give Sleepover badges, and participation certificates.
11:15	Closing time (bedtime preparation).
12:00	Lights out.

Saturday Morning

Time	Activity
7:30	Wake up.
7:45	Clean up/Pack up.
8:30	Eat breakfast.
9:00	Check out/Pick up.

ACTIVITY PAGE SOLUTIONS

Find all the words for items you might find on a beach. Cross out the word in the list to the right when you find it. They can be listed vertically, horizontally, diagonally, frontwards, or backwards.

BEACH
BIG SPLASH
OCEAN
PALM TREE
SAND

SANDALS
SUNBLOCK
SUNSHINE
SURFBOARD
TOWEL
WAVE

Surf through the waves to get to the other side of the ocean.

Start Here

End Here

**REPRODUCIBLE
ACTIVITY
SHEET ON
PAGE 31.**

Decode the text message using your cell phone. The first number is the number on the keypad. The second number is the letter that should be used. For example 5-3 would be the letter "L"

J E S U S C A N W A S H
5-1 3-2 7-4 8-2 7-4 2-3 2-1 6-2 9-1 2-1 7-4 4-2

A W A Y A L L O U R S I N S
2-1 9-1 2-1 9-3 2-1 5-3 5-3 6-3 8-2 7-3 7-4 4-3 6-2 7-4

**ORDER YOUR
SLEEPOVER PRODUCTS
TODAY! SEE THE
ORDER FORM ON
PAGE 17. SUPPLIES ARE
LIMITED. PRODUCT
AVAILABILITY IS NOT
GUARANTEED. ORDER
BY AUGUST 1, 2006,
TO ENSURE PRODUCT
AVAILABILITY AND
TIMELY DELIVERY.**

MAKE WAVES WITH FUN SLEEPOVER PRODUCTS

A Sleepover Badge

Award every girl attending the Nationwide Sleepover. This colorful badge is the perfect way to commemorate the event.

B Bubble Pen

With this fun pen, girls can make bubbles while working on activity pages.

C Plastic Flyer

Burn off some energy by playing outdoors or in the gym with this fun little flyer.

D Lip Balm with Clip

Never lose your lip balm again with this handy clip. Lip balm with SPF 15 included.

E Mini Inflatable Beach Ball

This colorful small ball, which is easily gripped with one hand, is great for a beach-style game of dodgeball.

F Bright Color Sunglasses

While having beach-time fun, it's important to protect your eyes from the sun. Purchase the set of 12 sunglasses and encourage girls to decorate the accessory to fit their own style.

G Mini Radio

Surfs up! Girls can listen to their favorite Christian stations with this surfboard-shaped radio with FM tuning dial, featuring earphones, automatic scan tuning, manual volume control, and a belt clip. Battery included.

To ensure product availability and timely delivery, order your Sleepover products today!

Wellspring Key Chain

Purchase the Wellspring Key Chain as a favor to give during your National Missionettes Week service!

2006 SLEEPOVER PRODUCT ORDER FORM

1445 North Boonville Avenue • Springfield, MO 65802-1894

Please order by August 1, 2006, to ensure product availability and timely delivery.

GPH Account # _____ P.O. # _____ Bill To _____

Ship To _____ Ship To Arrive By _____ Address _____

Address _____ City _____ State _____ Zip _____

City _____ State _____ Zip _____ ☐ ☐ ☐ Credit Card # _____ Exp. Date _____

Person Placing Order _____ Daytime Phone _____ ☐ Check ☐ Money Order ☐ GPH Charge

E-mail Address _____ Cardholder's Name _____

Toll Free Number: 1-800-641-4310 (\$5.00 minimum) Cardholder's Address _____

Fax Number: 1-800-328-0294 Signature _____

Description	Price	Quantity	Total
Wellspring Key Chain—17RM7904 Acrylic key chain with aqua imprint color. 2½" x 2¾"	Pack of 10 for \$9.99		
2006 Sleepover Badge "The Big Splash"—15RM7659 Satin badge with full-color imprint. 1¼"	\$0.79 each		
Big Splash Flyer—17RM7903 Aqua-colored plastic flyer. White imprint. 5"	\$0.90 each		
Mini Inflatable Beach Ball—17RM7906 Multi-colored beach ball. No imprint. 6"	Pack of 12 for \$3.99		
Big Splash Bubble Pen—16RM7208 Blue ink. Bubble solution. White imprint.	\$1.79 each		
Big Splash Lip Balm with Clip—17RM7905 Lip balm with case and clip. White imprint.	\$4.99 each		
Big Splash Surfboard-Shaped Mini Radio—25RM0277 Surfboard-shaped FM radio with earphones, automatic scan tuning, manual volume control, belt clip. Battery included.	\$4.99 each		
Bright Color Sunglasses—17RM7907 Assorted colors. Each package has 12 pairs. No imprint. 5"	Pack of 12 for \$3.99		
Coins for Kids Cash and Coin Card—73RM4110 Card holds bills and quarters. 3½" x 5½"	FREE		
Coins for Kids Promotional Card—73RM4112 Coins for Kids ministry is explained in this full-color promotional piece. 4" x 9"	FREE		
Coins for Kids Project DVD—73RM4018 Build awareness of Coins for Kids projects with this video.	\$5.00 each		

Postage and Handling	
Less than \$24.99.....	add \$3.75
\$25.00-\$49.99.....	add \$5.00
\$50.00 or more.....	add 8%

Add applicable state sales tax _____

Postage and handling charges _____

TOTAL _____

All orders subject to credit approval. Visa, MasterCard, and Discover accepted. Please provide card number, signature, and expiration date. For shipments outside the U.S., actual postage costs are billed. Prices are subject to change without notice.

call 1-800-641-4310
fax 1-800-328-0294
web <http://missionettes.ag.org>

2006 SLEEPOVER T-SHIRT ORDER FORM

1445 North Boonville Avenue • Springfield, MO 65802-1894

Please order by August 1, 2006, to ensure product availability and timely delivery.

GPH Account # _____ P.O. # _____ Bill To _____

Ship To _____ Ship To Arrive By _____ Address _____

Address _____ City _____ State _____ Zip _____

City _____ State _____ Zip _____ ☐ ☐ ☐ Credit Card # _____ Exp. Date _____

Person Placing Order _____ Daytime Phone _____ ☐ Check ☐ Money Order ☐ GPH Charge

E-mail Address _____ Cardholder's Name _____

Toll Free Number: 1-800-641-4310 (\$5.00 minimum) Cardholder's Address _____

Fax Number: 1-800-328-0294 Signature _____

Blue T-shirt with four-color imprint (See page 54 in the Missionettes Catalog or visit www.GospelPublishing.com to see the full-color art.) 100% pre-shrunk cotton T-shirt.

Description	Quantity	Number	Price	Total
Youth, Small	_____	08RM1800	\$8.99	_____
Youth, Medium	_____	08RM1801	\$8.99	_____
Youth, Large	_____	08RM1802	\$8.99	_____
Adult, Small	_____	08RM1803	\$9.99	_____
Adult, Medium	_____	08RM1804	\$9.99	_____
Adult, Large	_____	08RM1805	\$9.99	_____
Adult, X-Large	_____	08RM1806	\$9.99	_____
Adult, 2X-Large	_____	08RM1807	\$10.99	_____
Adult, 3X-Large	_____	08RM1808	\$11.99	_____

Quantity Subtotal _____ Cost Subtotal _____

Add applicable state sales tax _____

Postage and handling _____

TOTAL _____

Postage and Handling:

Less than \$24.99.....add \$3.75

\$25.00-\$49.99add \$5.00

\$50.00 or moreadd 8%

All orders subject to credit approval. Visa, MasterCard, and Discover accepted. Please provide card number, signature, and expiration date. For shipments outside the United States, actual postage costs are billed. Prices are subject to change without notice.

2007 National Missionettes Ministries Conference

in conjunction with Royal Rangers National Council

Mark your calendar now to attend the 2007 National Missionettes Ministries Conference on **March 14–16, 2007**, at Praise Assembly of God in Springfield, Mo.

Who should attend?

Coordinators, sponsors, helpers, children's pastors, youth pastors, anyone using Missionettes or anyone curious about how Missionettes can help a church thrive!

What's included?

Skill-sharpening workshops for

- Coordinators
- Sponsors
- General Children's Ministries
- Spanish Missionettes
- Leadership Development

Plenary Sessions

Celebration Banquet with Royal Rangers National Council

**Early Bird
Registration
\$100*
September 1–30**

Featured speakers

Rev. Candy Tolbert, National Missionettes Ministries Director
Dr. Lori O'Dea, Teaching and Small Group Pastor, The Oaks Fellowship, Red Oak, Texas

Dr. George O. Wood, General Secretary of the Assemblies of God

Rev. David Boyd, Children's Ministries Agency Director

Dr. Bradley T. & Rhonda Trask, Pastors, Brighton Assembly of God, Brighton, Mich.

Registration*

Early Bird	September 1-30, 2006	\$100
After	October 1, 2006	\$125
After	February 28, 2007	\$150

Missionettes Ministries Department
1445 North Boonville Avenue
Springfield, MO 65802-1894

mettes@ag.org
<http://missionettes.ag.org/conference>
417-9862-2781, Ext. 4074

*Tickets sold separately for the Friday evening Celebration Banquet: \$38 per person. Registration is non-refundable.

hope for the future—
in your hands

**JOIN
LEADER'S LINK
TODAY!**

**Are you looking for Celebration or party suggestions?
Do you need a fun unit project idea?
Are you planning a fund-raising event?**

While we at the national office might be able to come up with some helpful hints, the hundreds of subscribers to our national broadcast e-mail service could help you even more.

Leader's Link is a free service to Missionettes leaders. Questions and responses, news releases, special announcements, etc., are sent out at least once a week depending on the number of questions or ideas received. We will not include your name or address but all responses received will be sent to you.

Coming soon! Leader's Connection free e-newsletter. Featuring devotions, articles, teaching tips, missions articles, and more. Sent bimonthly to all Leader's Link subscribers.

**JOIN THE FREE BROADCAST
INFORMATION SERVICE FOR
MISSIONETTES LEADERS. SEND A
BLANK E-MAIL TO
JOIN-LEADERSLINK@NEWS.AG.ORG.**

NATIONWIDE MISSIONETTES SLEEPOVER CALL-IN

The national Missionettes Ministries staff will have our own Sleepover on Friday, September 22, 2006. Make our Sleepover fun by calling to let us know how many are making “The Big Splash” at your church.

The first three churches to call from each of the 10 time regions (listed on page 22) will receive a package of fun Missionettes stuff! If you call before your designated time region, you will not be considered as one of the first three churches in your region. If you’re having a district event or have churches from more than one state at your event, please call with the state where the Sleepover is being held.

WE CAN'T WAIT TO HEAR FROM YOU! CALL US!

National Staff: (Front row, from left to right) Sherrie Batty, Kristina Lwali, Candy Tolbert, Olga Vigil, and Naomi Buendorf. (Back row) Treasa Edmond, Lori Van Veen, and Lora Mattix.

NATIONWIDE SLEEPOVER TELEPHONE REGIONS

1-800-GIV-2-CFK (1-800-448-2235)

ZONE 1	ZONE 2	ZONE 3	ZONE 4	ZONE 5
7:00 Central 8:00 Eastern	7:15 Central 8:15 Eastern	7:30 Central 8:30 Eastern	7:45 Central 8:45 Eastern	8:00 Central 9:00 Eastern
Connecticut Maine New Hampshire Puerto Rico Rhode Island Vermont	Delaware Maryland Massachusetts New Jersey New York Pennsylvania	Florida North Carolina South Carolina Virginia West Virginia	Alabama Georgia Kentucky Mississippi Tennessee	Illinois Indiana Michigan Ohio Wisconsin
ZONE 6	ZONE 7	ZONE 8	ZONE 9	ZONE 10
8:15 Central	7:30 Mountain 8:30 Central	7:45 Mountain 8:45 Central	7:00 Pacific 8:00 Mountain 9:00 Central	7:15 Pacific 9:15 Central
Arkansas Iowa Louisiana Missouri Oklahoma	Minnesota Texas Kansas North Dakota South Dakota	Colorado Montana Nebraska New Mexico Wyoming	Arizona Idaho Nevada Utah	Alaska California Hawaii Oregon Washington

If you contact the 800-number and are unable to get through, please keep trying. We want to hear from you! If you can't call at your scheduled time, please call us anytime during the evening. The first three churches to call within each time zone will win a prize. Churches calling before their scheduled time will not be eligible. Please call based on the state in which your Sleepover is being held.

Please call the national Missionettes Ministries Department on Friday evening (September 22) during the time assigned to your time zone shown above (example: North Carolina call at 8:30 p.m. your time). If you are in a different time zone than shown due to daylight-saving time, please adjust accordingly. If you receive a busy signal, please keep trying until your call can be completed. The telephones will be answered until 10 p.m. Central Daylight Time. We look forward to hearing from you.

If you live in Hawaii or Alaska and are unable to reach us during these times, please call us at the above number on September 25 through September 29 from 9:30 a.m. to 4:00 p.m. Central Daylight Time to report your totals.

2006 COINS FOR KIDS PROJECTS

GOD 4 GIRLS

God 4 Girls establishes indigenous programs for exploited and trafficked women and children. This ministry is expanding programs around the world. In Congo, clothes are made by seamstresses, but there is a shortage of workers in the country with this skill. Establishing a sewing lab will help girls in this area to avoid an abusive lifestyle by gaining a skill to earn income. God 4 Girls ministries are a refuge where girls get an education, train in money-making skills, learn about proper nutrition and health care, and are disciplined through Bible training and prayer support. Equipped with these life skills, they can make choices for a better life in Christ.

INNER CITY CHURCH OF MINNEAPOLIS AND CHICAGO CITY CHURCH

Arsheki's mother was a prostitute and drug addict. Arsheki was often left to fend for herself and a younger brother while her mother was out on the streets. The girl moved into her grandmother's home and started participating in an urban ministry program headed by Pastors Chris and Monica DeLaurentis. Soon she became a straight "A" student and a leader at her school and in her youth group. Arsheki has stopped the cycle of abuse and addiction and is using her testimony to help girls in similar situations.

Funds raised for this project will help the "Arsheki's" in these cities by purchasing a shared sidewalk Sunday School truck for inner city ministry outreaches to children. Funds will also help to purchase a puppet stage, puppets, and curriculum for discipleship programs.

SPRING GARDEN ACADEMY

As a ministry of Highway Tabernacle in Philadelphia, Spring Garden Academy has a pre-school, kindergarten, and day care for children ages 2½–6. The academy also provides a before- and after-school program for children ages 6–12. Founders are bringing hope to families through this educational program.

Funds raised would provide scholarships for children whose parents are unable to afford tuition costs and for expansion of classrooms as the program grows.

The total funds raised will be split among the three projects.

**CHECK OUT THE MISSIONETTES
WEB SITE FOR A VIDEO AND
MORE INFORMATION ABOUT
COINS FOR KIDS.**

**[HTTP://MISSIONETTES.AG.ORG/
COINSFORKIDS/](http://MISSIONETTES.AG.ORG/COINSFORKIDS/)**

Training Resources Available for Missionettes Leaders

Missionettes Leader Training Guide (Disponible en Español.)

Recruit and train leaders faster and easier. This all-in-one training course and reference book gives people the confidence to be enthusiastic leaders and provides the tools to make a difference in the lives of kids. Everything they could ever need to know about Missionettes is here — details on all club levels, uniforms, and awards; tips for being an effective leader; even the steps to starting Missionettes. 128 pages.

I keep a copy of the Leader Training Guide on hand for when a new sponsor joins our group. We're able to train quickly without having to wait for seminars. It also refreshes my memory when periodically reviewed!
—Sandi, Missionettes Coordinator

Missionettes Leader Training Video (Disponible en Español.)

Turn leadership training into a group event with this video and video booklet. (Leader Training Guides purchased separately.)

Missionettes Leadership Development Units: Bronze Level (Disponible en Español.)

I have completed both the Bronze and Silver...and found them particularly interesting, insightful, and practical. These books are great resources.
—Charlotte, Missionettes Coordinator

Created to help sponsors and coordinators keep their skills sharp and learn something new along the way. Units include: Missionettes with Special Needs or Disabilities, The Dynamics of Mentoring, and Understanding Learning Styles.

¡Disponible en Español!

Missionettes Leadership Development Units: Silver Level

Continued learning to help sponsors and coordinators be even better leaders. Units include: Blending the Generations, The World in Your Clubroom, and Your Missionettes Model.

Coming soon — Missionettes Leadership Development Units: Gold Level

I found the Silver Level training especially helpful and applicable to our needs locally.
—LeAnne, Iowa

Other Resources Leader's Link

Leader's Link is a free service to Missionettes leaders. Questions and responses, news releases, special announcements, etc., are sent out at least once a week depending on the number of questions or ideas received. We will not include your name or address but all responses received will be sent to you. To subscribe send an e-mail to join-leaderslink@news.ag.org.

National Missionettes Web Site (www.missionettes.ag.org)

The national Missionettes Ministries Department Web site includes news articles, ideas, product updates, training updates, and many more tools for your ministry.

THE STORY OF BONNIE BEACH BALL

MEET BONNIE BEACH BALL. SHE LOVES TO PLAY IN THE SAND. BUT SOMETIMES BONNIE IS A BAD LITTLE BEACH BALL. DOESN'T SHE LOOK MEAN?!

1

Bonnie noticed that Terry and her family would leave every Wednesday night to go to church. One Wednesday afternoon Terry was playing in her yard and saw Bonnie being bad again. Bonnie was shoveling sand into her brother's shoes.

Terry asked, "Bonnie, would you like to come with me to Prims Club tonight?"

I'll ask
Bonnie to go to
church with me.

3

Bonnie lived next door to Terry Towel. Terry was a very nice towel. She always shared her sun block with Bonnie. Even when Bonnie would try to be mean and take away Terry's sand shovel, Terry still smiled and was kind to Bonnie.

Bonnie just couldn't understand.

"No," Bonnie said as she threw a handful of sand at Terry, "I have better things to do."

Terry quickly jumped to miss the shower of sand and said, "Bonnie, I want you to meet my friends. We have so much fun. Last week we all painted pictures and learned that art is a gift from God."

Maybe I should go to Prims Club and try to make friends.

Bonnie did not know very much about God, but she did want to make friends. Bonnie was mean to other kids at school and did not have many friends. She thought maybe the other girls at Prims Club would be as nice as Terry.

The next day, Bonnie was good. She said “please” and “thank you.” She shared her favorite sand bucket with kids at school.

Bonnie ran next door when she saw that Terry had come outside to play. Terry asked, “Did you enjoy Prims Club?” “I loved it,” said Bonnie, “but in my heart, I still feel like something is missing.”

Please.

Thank you!

I’m so glad you came to Prims Club with me.

I’ve been so good today, but I am missing something that the other girls had.

All the girls
here are so
good and so nice.
I love Prims
Club!

Bonnie and Terry went to Prims Club. That night they learned about kindness. All the girls shared their markers and their snacks with Bonnie. The girls also shared with Bonnie that Jesus loves her. Bonnie went home that night and realized that she should be good just like the girls in Prims Club.

We need
Jesus to
cleanse our
hearts.

I
want to
know more
about Jesus.

"I know just what you need," said Terry, "You need Jesus. You know, Bonnie, it's not enough just to be a good beach ball. It's time for my daily devotion. Come with me, and we'll learn how Jesus can wash our sins away."

Be like Terry and share what you know about Jesus with friends, family, and neighbors.

Check out the "Washed Away" Devotion to find out about the lesson that Bonnie and Terry learned together.

“WASHED AWAY” DEVOTION

BY LORA B. MATTIX

“HE SAVED US, NOT BECAUSE OF THE GOOD THINGS WE DID, BUT BECAUSE OF HIS MERCY. HE **WASHED AWAY OUR SINS AND GAVE US A NEW LIFE THROUGH THE HOLY SPIRIT” (TITUS 3:5, NLT).**

ILLUSTRATION

Allow girls to play in a sandbox or with buckets full of sand. Mud or finger paint will also work well for this activity.

As the girls are making a mess of their hands, set out a snack on another table.

After the girls have had a few minutes to build sand castles or mud pies, invite them to eat the snack. But before they can have the snack ask them what to do about their dirty hands. Explain that they should clean their hands before eating.

Rather than sending them to use the sink, give each girl a dry paper towel to wipe down her hands. Ask if their hands are clean. Inspect them for specks of sand or smears of dirt.

VARIATION

With a larger group, you may want to ask another sponsor or helper to do some acting. She plays the role of a child following the instructions above. The devotion leader should urge the actress to wash her hands before eating. The actress furiously wipes her hands to get them clean, but the devotion leader urges her to carefully examine her hands again. The devotion leader explains, “You need soap and water to wash away the sand on your hands.”

DEVOTION

After playing outside, your mother often reminds you to wash your hands before coming to eat dinner. It’s good to come to the table to eat with clean hands, and it’s good to obey when parents ask you to do something.

If you try to clean your hands with the paper towel, you will not be able to clean away all the grime that can get between your fingers. You can wipe and wipe and wipe, but you will still find specks of sand. A good hand washing requires soap and water.

In the Bible, Titus 3:5 (NLT) tells us, “He saved us, not because of the good things we did, but because of his mercy. He washed away our sins and gave us a new life through the Holy Spirit.”

God sent His son Jesus to earth to be the soap and water that will cleanse your heart.

It is a good thing to try and clean your hands, but a paper towel does not clean as well as the soap and water. In the same way, we may try to do good deed in our life, but we can only enter heaven — or become clean — by asking Jesus to forgive us of all our wrongs. All the good deeds in the world cannot make us clean; it takes Jesus to wash away our sins.

We can try and try and try every day to be a good person, but that does not build our relationship with God.

The paper towel is just like all those good deeds we do:

- Coming to church every week.
- Giving money to missions.
- Being nice to our neighbors and kids at school.

These are all good deeds, but good deeds alone will not help us to become a part of God’s family. It’s true that God wants you to attend church and give to missions and be nice to others. But first, God wants you to dedicate your life to Him through Jesus.

Jesus’ love for us is a gift, but we cannot receive the gift without asking Him for it. His gift of life and love is free. We cannot earn our way to heaven by doing all the good deeds in the world. All we have to do is ask Jesus into our heart. He will wash away sin like soap and water washes the sand or dirt from your hands.

ABCS OF SALVATION

Would you like to know Jesus? Would you like to ask Him to make your heart clean? Maybe you don’t know how to pray. Finding Jesus is as easy as ABC!

Admit that you are a sinner.

“All have sinned and fall short of the glory of God” (Romans 3:23, NIV).

Believe in Jesus to forgive your sins.

“Believe in the Lord Jesus, and you will be saved” (Acts 16:31, NIV).

Confess your sins.

“If we confess our sins, he is faithful and just and will forgive us our sins and purify us from all unrighteousness” (1 John 1:9, NIV).

ACTIVITY PAGE

Find all the words for items you might find on a beach. Cross out the word in the list to the right when you find it. They can be listed vertically, horizontally, diagonally, frontwards, or backwards.

H S S L A D N A S K
N C A S E T C U W C
A E A N B C R L A O
E D N E D F F L V L
C G M I B F R F E B
O X H O H P F U D N
H S A L P S G I B U
R R G I Z Y N K F S
D T O W E L R U H K
P A L M T R E E S G

BEACH
BIG SPLASH
OCEAN
PALM TREE
SAND

SANDALS
SUNBLOCK
SUNSHINE
SURFBOARD
TOWEL
WAVE

Surf through the waves to get to the other side of the ocean.

Start Here

End Here

Decode the text message using your cell phone. The first number is the number on the keypad. The second number is the letter that should be used. For example 5-3 would be the letter "L."

5-1 3-2 7-4 8-2 7-4 2-3 2-1 6-2 9-1 2-1 7-4 4-2

2-1 9-1 2-1 9-3 2-1 5-3 5-3 6-3 8-2 7-3 7-4 4-3 6-2 7-4

MISSIONNETTES MINISTRIES

SCRAPBOOK/JOURNAL

Remember this fun beach theme by working collectively to create scrapbook pages of the evening. Use these fun images to make your own Big Splash scrapbook pages.

**THE NATIONAL MISSIONETTES
MINISTRIES DEPARTMENT
CERTIFIES THAT**

**MADE A “BIG SPLASH”
BY ATTENDING THE 2006
NATIONWIDE MISSIONETTES
SLEEPOVER. AS A PARTICIPANT,
SHE NOW KNOWS THAT OUR SINS
CAN BE WASHED AWAY.**

Missionettes Coordinator

DOWNLOAD THE COLOR VERSION AT WWW.MISSIONETTES.AG.ORG.

**2006 NATIONWIDE
MISSIONETTES SLEEPOVER
AND COINS FOR KIDS PROJECT**

THIS CERTIFIES THAT

**SUPPORTED GOD 4 GIRLS,
SPRING GARDEN ACADEMY, AND
MINNEAPOLIS CHURCH MINISTRIES
BY CONTRIBUTING TO THE 2006
COINS FOR KIDS PROJECT.**

Date

Missionettes Coordinator

ASSEMBLIES OF GOD DISTRICT MAP

**VISIT THE MISSIONETTES WEB SITE
TO CONNECT WITH YOUR
DISTRICT MISSIONETTES COORDINATOR.
[HTTP://MISSIONETTES.AG.ORG/DISTRICTS](http://missionettes.ag.org/districts)**

LANGUAGE DISTRICTS

**VISIT THE MISSIONETTES WEB SITE
TO CONNECT WITH YOUR
DISTRICT MISSIONETTES COORDINATOR.
[HTTP://MISSIONETTES.AG.ORG/DISTRICTS](http://MISSIONETTES.AG.ORG/DISTRICTS)**

2006 THEME/SLEEPOVER PACKET SURVEY

After your Theme and Sleepover events, please take a few moments to fill out this survey and return it to the national Missionettes Ministries Department. To create materials with lasting impact on girls across the nation, we rely on your expertise and ministry in the local church. We value your comments and suggestions.

Mail:
National Missionettes
Ministries Department
1445 North Boonville Avenue
Springfield, MO 65802-1894

National Missionettes Week Theme

1. Did your church let you emphasize Missionettes during the September 10 service?	YES	NO
2. Did you use the "Wellspring" Skit in the Theme booklet?	YES	NO
3. Did you have prayer in your church using the Missionettes Prayer Needs list?	YES	NO
4. Did you download the prayer bookmarks from the Missionettes Web site?	YES	NO
5. Did you post the Theme poster in your church?	YES	NO
6. Did you collect a National Missionettes Week offering?	YES	NO
7. Do you plan to attend the 2007 National Missionettes Ministries Conference? If YES, how many women from your church do you expect to attend? _____	YES	NO

Nationwide Missionettes Sleepover

1. Did you receive the Sleepover packet in the mail?	YES	NO
2. Did you download any Sleepover packet pages on the Missionettes Web site to print them in color?	YES	NO
3. Did you collect a Coins for Kids offering?	YES	NO

Rate the following Sleepover components on a scale of 1 (lowest) to 5 (highest).

Sleepover theme and Scripture verse	1	2	3	4	5
Bonnie Beach Ball story	1	2	3	4	5
Devotion	1	2	3	4	5
Sleepover products; i.e., bubble pen, badge, lip balm, etc.	1	2	3	4	5
Sleepover T-shirt	1	2	3	4	5
Recipes, crafts, activities	1	2	3	4	5
Information on the Coins for Kids projects	1	2	3	4	5
Suggested Sleepover schedule	1	2	3	4	5

Comments/Suggestions: _____

SLEEPOVER REPORT FORM

This report form will be used for official records for the Sleepover.
Even if you reported by participating in the call-in, please mail in
this completed form to the national office.

Church _____

Address _____

City _____ State _____ Zip _____

Phone () -

AG District (not section, see enclosed map) _____

Date of Sleepover (dd/mm/yy) _____ / _____ / _____

Sleepover Location (Local
church, sponsor's home, etc.) _____

Attendance Totals	
Number of Missionettes	
Number of Sponsors/Helpers	
Number of Visitors	
How many girls accepted Christ for the first time?	
How many girls were baptized in the Holy Spirit for the first time?	

Sleepover Call-in

Did you call the
national Missionettes
Ministries Department?

YES or NO

Did your call get
through?

YES or NO

Comments/Suggestions: _____

A return envelope has been included in the Sleepover packet for your convenience.

Church Account No. _____

Church Name _____

Address _____

City _____ State _____ Zip _____

Phone () -

Coins for Kids Offering 278001-0200451 \$ _____

Please mail completed form and offering before March 31, 2007, to
Missionettes Ministries Department
1445 North Boonville Avenue
Springfield, MO 65802-1894

Happy 50th Birthday, Missionettes! 2005 Nationwide Missionettes Sleepover Stats

Girls	7,622
Sponsors	2,486
Visitors	1,205
Accepted Christ.....	276
Filled with Holy Spirit.....	21
Coins for Kids Offering Total.....	\$122,081.23

Statistics based on reports submitted online and by mail to the national Missionettes Ministries Department. Those who participate in the Sleepover call-in night are not counted in this official total. Please send in the report on the other side to be counted in the nationwide participation totals.