Volunteer Ministry Description
Youth Synod Cabin Leader (Adult)
Participant Group

Participants coming to Youth Synod are teenagers (as young as 13) and young adults. Cabin groups generally number from 7-10 people.

Length of Ministry Appointment

Appointed year-to-year, cabin leaders are on duty during Youth Synod (4 days, over the August long weekend) and will be in-touch with the Youth Synod director as needed.

Goals of This Ministry

To create opportunities for smaller group interactions within the Youth Synod experience;

To provide safe and appropriate overnight conditions to participants.

Responsibilities and Tasks

Lanterns are to be lit by the Camp Manager, not by you or the youth! 

Each adult cabin leader will take a turn at "Ratt Patrol" (curfew & noise enforcement)

Know where the members of your cabin are at all times, especially at night. Please do head counts throughout the day to ensure no one is missing – especially right before "lights out" and at breakfast.

Please enforce the general Camp Manitou rules (as listed in registration packages) if you see they are not being followed – especially as they apply to cabin life (i.e. NO FOOD IN CABINS!)

Look for ways to meaningfully involve the youth cabin leader who will be working with you (i.e., he or she could help get the group prepared for skit night, lead morning devotions, help the group get to know each other, take turns with returning lanterns, etc.)

Listen to the conversations going on in your cabin or elsewhere in camp and redirect anything problematic. You don’t have to be a "censor", however, because of the big age range (Youth Synod participants are tyically as young as 13 and as old as 20) we must do our best to promote age appropriate conversations. Encouarge the older youth to lead by example in their speech! (1 Timothy 4:12)

Immediately report any problems or concerns to the Youth Synod director and, if relevant, to the health care provider (Rev. Lyn Fisher).

Unfortunately, theft is a possibility during any group event. Being careful not to create a "climate of suspicion", do encourage your cabin group to stay out of each other’s stuff, and to turn in any valuables to the infirmiry for safe-keeping.

Remember that cabin life is a key aspect of the Youth Synod experience. Cabin leaders can look for ways to build community within the cabin groups (i.e. night prayers, perhaps sitting together at a meal, informal games, giving your cabin group a nickname, etc.)

While we do not have an official "cabin clean-up" time, we do encourage cabin leaders to do whatever necessary to keep the cabins reasonably tidy! The cabin leaders will be responsible for making sure the cabin is cleaned to standard on the last day of camp.

Qualifications

Youth Synod cabin leaders must be at least 23 years old;

Some experience relating to teenagers is extremely helpful

Must comply with the screening measures outlined for this position.

Personal Characteristics

Because Youth Synod ministers to teenagers, cabin leaders should enjoy being with young people...and be difficult to offend, but easily amused!

Healthy dose of self-esteem

Sense of humour

Able to work within a leadership team

Demonstrate genuine care and concern for the spiritual, physical and social well- being of all Youth Synod participants.

Support and Supervision

The Youth Synod cabin leaders work as part of a larger team of adult leaders to make Youth Synod as positive an experience as possible for all participants. As such, concerns (that are not confidential) can and should be shared as needed with the Youth Synod director, other adult cabin leaders etc..;

Each cabin has a youth cabin leader to assist with various tasks;

The Youth Synod director may visit cabins anytime during camp.

Working Conditions

Youth Synod cabin leaders may get fewer hours of sleep than normal;

Must sleep in cabins with youth;

Non-smoking environment.

Boundaries and Limitations

Adults should make every effort to shower and change clothes at separate times and places from the youth (shower stalls are separated, but cabins do not have separate changing areas);

All adult leaders at Youth Synod are expected to function as healthy, adult models of Christian life. Adults can be friendly with teens but should not act as their peers.

Benefits to the Volunteer

Youth Synod cabin leaders are the front-line youth ministers for this event. Young people will remember who their cabin leader was long after they forget the speakers! It is hoped that this will be an opportunity to make friends and enjoy the beauty of Camp Manitou while making a difference for Christ in young lives.

Screening Measures

As with all adult positions at Youth Synod where direct contact with youth is likely, adult cabin leaders must submit an application form and a police records check;

References must be provided upon request;

Other adults (of same gender) may drop-in at your cabin at any time during camp.

©2002 Diocese of Algoma
(Used with permission from the Incorporated Synod of the Diocese of Niagara)

May 10, 2002 PRIVATE "TYPE=PICT;ALT=Hit Counter"
