

FALL 2016/WINTER 2017

IGNITE BC FACE

ministries

**BUS TRIP
2016**

page 4

FROM ONE
GENERATION
TO THE NEXT

page 8

AT A GLANCE

From the Board	. . . 1
<i>By FacetoFace Board of Directors</i>	
The Growing FacetoFace Family	. . . 2
<i>By Jon Courchene</i>	
FacetoFace News	. . . 3
Bus Trip 2016	. . . 4
<i>By Erin McQuaid</i>	
With Arms Wide Open	. . . 4
<i>Testimony by Julianna</i>	
Ignite 2016: Full of Grace	. . . 5
<i>By Vanessa Wilson</i>	
Summer Testimonies	. . . 6
<i>By Caitlin McCormic, Jean-Luc Christopherson, & Turner DeCorby</i>	
Serving the Church	. . . 7
<i>Testimonies by Sara Rinaldo & Arlene Low</i>	
From One Generation to the Next	. . . 8
<i>Testimonies by Kiona Chillog & Eleanor Hayworth</i>	
Going Deeper: What is the Word of God	. . . 9
<i>By Matt Nelson</i>	
Ignite Team Testimony	. . . 10
<i>By Adelaide Quickfall</i>	

FROM THE BOARD

The FacetoFace Board of Directors meets four times each year to pray for the ministry, keep the ministry accountable financially, and helps to give strategic direction.

CELEBRATING THE YEAR OF MERCY WITH GRATITUDE

At our last board meeting, we gathered together and reflected on the gift of this Year of Mercy. What is mercy and how are we, as a ministry, giving and receiving mercy?

I don't think any of us knew what was in store a year ago when Pope Francis announced this year as the Year of Mercy. We had heard about the Doors of Mercy, that World Youth Day would be held in Poland, and figured we would all be encouraged to frequent the Sacrament of Reconciliation. But for me, this Year of Mercy has been so much more.

This Year of Mercy has been an invitation to come to know the God who truly is merciful like the Father: A Prodigal Father who recklessly lavishes His infinite love. A Good Shepherd who comes after us despite our wanderings. Mercy is an encounter, an encounter with the Living God who pursues us, who seeks after us, who thirsts for our love, who opens our eyes to our own need of Him. This is the Good News for you and for me. This is the message of mercy, the mission of FacetoFace Ministries.

On behalf of the board, the staff, and participants of FacetoFace Ministries, thank you for partnering with us. Thank you for your prayers, your encouragement, and your financial support. May the Lord hold you ever close to His merciful heart!

In Christ's Love,
Micheline Thibault

FacetoFace Bus Trip 2016:
Participants on the bus on their way to the conference

THE GROWING FACETOFACE FAMILY

*FacetoFace Ignite 2016:
Some of the Junior Team saying good-bye*

BY JON COURCHENE
FacetoFace Executive Director

Since joining FacetoFace Ministries as a volunteer in 2007, I have been incredibly privileged to be a part of so many facets of FacetoFace and witness the ministry flourish into what we see today.

Not only has the ministry grown in programming, the ministry has also grown in the number of relationships that have been formed. The sheer volume of people we have come in contact with is enormous. For example, in 2015 alone, we ministered to over 21,000 youth through our many events.

Relationships are of great importance to FacetoFace Ministries. Our primary focus is our relationship with God, desiring that all people encounter Christ and embrace the call to be saints. We want to help youth grow in relationship with Him as His sons and daughters through the fullness of the Catholic faith.

Beyond our primary relationship with God, human relationships continue to be a major priority within FacetoFace Ministries. Four of our eight core values as a ministry are based around relationships with those we minister to, minister alongside, and meet along the way. Our hope is that every person who comes in contact

“OUR HOPE IS THAT EVERY PERSON WHO COMES IN CONTACT WITH FACETOFACE IS WELCOMED AS FAMILY, AND LEAVES WITH A CONSCIOUS, OR SUBCONSCIOUS, ENCOUNTER WITH CHRIST’S LOVE.”

with FacetoFace is welcomed as family, and leaves with a conscious, or subconscious, encounter with Christ’s love. We desire everyone to be part of the FacetoFace Family.

While leading a FacetoFace Youth Retreat in Leoville, SK, in September 2015, through conversation at our host home, we realized the host family was related to one of our team members. The hosts got out the family tree which covered a large portion of their living room, and lo and behold her name was indeed there. I realized that as families grow, it can be more difficult to stay connected. In those cases, more effort needs to be contributed in order for the family to continue to thrive. The FacetoFace Family certainly applies to that principal. Thus, over the coming years we are going to start putting a greater emphasis on keeping the many beautiful relationships that have begun.

Our desire is to stay in touch with all the members of our FacetoFace Family in one way or another. As we reach out to you, please feel welcomed to reach out to us. If you have any prayer requests, any event ideas, or just want to chat, please know we are simply a phone call or email away. We value each of you. After all, it’s great to be family!

FacetoFace News

WELCOME

DANIEL RICHARD

Daniel recently joined the FacetoFace team and will be working full time as the School Retreats Co-leader.

Daniel was born in Winnipeg, MB, and grew up in a home which was very centered on faith, music, and family. After witnessing friends and family members strive for greatness in evangelization, he was given a desire to give of himself to the evangelization of youth through music and speaking. After spending a year of full time ministry with NET Canada, Daniel began his work with FacetoFace in July 2016.

SCHOOL RETREATS

The FacetoFace School Retreats team has most of 2016/2017 booked. For more information or to book a School Retreat please go to:
www.f2f.ca/schoolretreats

MANY THANKS

VANESSA WILSON AND JILLIAN RAMSAY

Vanessa and Jill worked as summer students for FacetoFace thanks to a government grant. Vanessa focused on programming and Jill with stewardship. They both did a great job and we are thankful for their services.

PRAYER INTENTIONS

God does amazing ministry through FacetoFace because we are blanketed in prayer. Please hold the following in your prayers:

- The School Retreat Team and all the schools they visit.
- The many Dioceses across Western Canada we do ministry in.
- In thanksgiving for our monthly donors, and corporate sponsors: Hometown Insurance and KofC Saskatoon Chapter.

Interested in joining our regular prayer team?

By receiving intentions via email about every three weeks, you can keep us covered in God's mercy. For more information: communications@f2f.ca

United Conference

NOVEMBER 19 & 20, 2016
YOUTH TRACK AND ADULT TRACK
HOLY FAMILY CATHEDRAL, SASKATOON, SK

WITH KEYNOTE TALKS BY:
SEAN FORREST

CHECK OUT THE PROMO VIDEO ONLINE

At A Glance

Keynotes, Adoration, Meals,
Music, Break out sessions,
Prayer ministry, Sunday Mass

Register Online

or for more information:
f2f.ca/united
306.381.7789

Talent Night

Saturday evening,
featuring You!
Sign up at united@f2f.ca

BUS TRIP 2016

THE HOLY SPIRIT MOVES

By Erin McQuaid; *Bus Trip 2016 Director*

Sometimes, things do not work out the way we have planned. This year while planning the Bus Trip there were many obstacles. Retreat centres were not available and many of the contacts I was trying to get ahold of were difficult to reach. I kept offering things up for the trip itself, but at one point, I even felt discouraged.

There was this one particular day when I took my computer, prayed over it and started calling retreat centres that I had never heard of before. And that was when it happened... the Holy Spirit did His thing. This year for a couple of days we stayed with a group of sisters called the Franciscan Sisters of Dillingen while we did service work. The sisters blessed the youth so deeply with their generosity and, as usual, the youth blessed them as well. One sister even gave each youth rosaries she had made herself.

One particular day, our youth attended daily mass

with the sisters. Our ministry provided music for Mass and Fr. Matthew (our priest on the trip) presided. We later learned that it was the 63rd anniversary of profession for one of the sisters. She was overjoyed exclaiming "What a beautiful gift! Young people and beautiful music at Mass!"

If the Lord had permitted every contact I had made to be fruitful, our group would have missed meeting these amazing sisters and a very holy priest.

The fruit of this trip was evident. I have never seen a group of teenagers gel so quickly or be so open with the people who received us. I had a youth express to me the first night "This is the first time in my life that I have been around teens and have felt comfortable to approach any group of them without fear of being rejected."

We have our little plans and we place them on the altar of our Lord. He takes the little we have to offer and shapes it into a masterpiece which bears much more fruit than our little plans ever could.

WITH ARMS WIDE OPEN

Testimony by Julianna Cornish

2016 FacetoFace Bus Trip Participant

This year I had the privilege of being on the FacetoFace Bus Trip. I was nervous at the beginning of the trip, but I knew that I had come on this trip to find out what God wanted from me and to open myself more fully to Him. Once we got to the conference I was so excited to worship God with a thousand other youth. It was a humbling experience.

During Saturday night adoration I knew that I had to open my whole heart to God and just let Him talk to me. I was looking at the monstrance, feeling like everything in my past was gone, and that something in my future was about to change. After this time of prayer and because of a few other things that had happened I realized that I was probably called to go to the Franciscan University of Steubenville.

Following the conference we stayed at a convent. After a time of prayer I approached one of the sisters and asked if she would say the rosary with me. Afterwards she began to encourage me to be open to whatever God would call me to.

The rest of the bus trip I continued to pray about everything that had happened, and when I returned home I approached my parents with my new found faith in God and the calling to attend the University of Steubenville. All of my paperwork went through surprisingly fast and I was accepted only four weeks before the date of arrival on campus. At first I thought I had my whole life figured out, but God continues to remind me that He always has more for me.

Julianna Cornish (left) and Maya Gabrielson (right) on the Bus Trip

I am excited to continue sharing what God has done in me and through me. I now live my life with my arms wide open, raised high to my Father whom I live my whole life for!

Ignite Participants hanging out during the night game "Bible Smugglers."

IGNITE 2016

FULL OF GRACE

By Vanessa Wilson
FacetoFace Ministries Ignite 2016 Co-Director

Imagine 200 youth and young adults saying yes to spend six days deepening their faith! That is exactly what I had the privilege of witnessing this past summer at our Ignite camps, and it was absolutely breathtaking.

FacetoFace Ministries was blessed this past summer to host two Ignite camps. One in Bruno, SK and the other at Camp Morice in BC. We had remarkable registration numbers for both weeks. In SK we had 110 campers, which is one of our biggest turnouts to date, and in BC we doubled our numbers from last summer to 36 campers, which we are very pleased with, considering it is the second year of Ignite BC in a small Diocese. On top of the participant numbers, we also had our team of young adults who selflessly gave of their time to serve the youth.

This summer our Ignite theme was "Full of Grace", and it was a summer filled with grace. We focused on the personal relationship that God desires to have with each and every one of us, and through that relationship we can receive

God's abundant graces. The talks and prayer times also had a focus on Mary, her example of saying yes to God's graces, and her role as the one who is "Full of Grace."

I have been involved with Ignite now for six years, first as a camper for 3 years and then a team member. It never fails to amaze me the work God does during Ignite. The hope is that the youth are not only leaving with a deeper understanding of the faith, but leave having a person relationship with God. By being a co-director this past summer I was able to see this in a new and deeper way. Every yes that was given at Ignite, from the campers to the team members, allowed God to move in their life and He did just that. The youth responded to God and His graces in daily Mass, in Reconciliation, in prayer ministry and in Adoration in profound and deep ways. The change in the youth during the week is visible. They leave knowing the truth about who they are.

"IT NEVER FAILS TO AMAZE ME THE WORK GOD DOES DURING IGNITE."

SUMMER TESTIMONIES

Testimony by Turner DeCorby
Ignite SK 2016 Participant

My Ignite experience has been a life changer, to put it simply. I first went to Ignite in 2014 not knowing anyone except my parish priest, Fr. Stephen Bill. He convinced me to attend and I was really worried, because I didn't know anyone. I was introduced to my small group and they made me feel comfortable right away! I am still friends with some of those first small group members.

I have come to Ignite every year since. Some of the most impacting things Ignite offers are the sessions and the talks. The sessions are full of speakers who know and have experienced God. They teach, show, and give us pointers on how to seek Him out.

Adoration each evening is my favorite time. It is time spent in prayer and music to worship God; not only does it bring me closer to God, but it allows me to develop a strong bond with those around me. God has given me so many good people in my life, and I greatly appreciate those that I have met through Ignite.

Testimony by Jean-Luc Christopherson
Bus Trip 2016 Participant

Jean-Luc Christopherson (left) and Nicolas Catton-Purvis (right)

My experience on the FacetoFace Bus Trip was amazing! What made the second trip different from the first was meeting new people, and being able to reunite with old friends. I loved being able to bond with the guys on the trip, and having the opportunity to pray as often as I did. The conference was awesome, especially the Adoration and Reconciliation for myself, and many others. Overall, I encourage any person, no matter where you are in your faith, to use this amazing opportunity and become closer to God!

Testimony by Caitlin McCormic
Ignite BC 2016 Participant

Whenever I think of Ignite BC, a smile stretches across my face. I think about all the wonderful memories made with such amazing people. I also think about how fortunate I was to be able to experience a connection with our Mother Mary.

Meeting our Mother Mary meant a lot to me, because over the past year I have been extremely busy. I did not make time for my family, my friends, or Christ. My relationship with God was praying 30 seconds before falling asleep, asking for things I wanted, and when I was mad or sad. I did not invest any time for Christ. With that, the first couple days of Ignite I did not feel God's presence at all. I felt very abandoned.

Fortunately, I was able to experience prayer ministry. The two team members prayed that I would be able to know God's powerful presence again. Later that night during Adoration, I decided to give my undivided attention to Mary's intercession. Within seconds I was overwhelmed with God's love. Mary led me to her Son and I felt God with such confidence.

It became so clear on what I needed to do to have an amazing relationship with God. It is a friendship, and like all friendships, you need to give your time. I now know how powerful Mary's prayers are. And I am so thankful for my experience and I am very excited for the next Ignite. God is the ultimate friend.

SERVING THE CHURCH

JON COURCHENE LEADING FACETOFACE EVENTS IN PARISHES AND SCHOOLS

Testimony by Sara Rinaldo
*Teacher, Sacred Heart Academy,
Strathmore, AB*

Jon Courchene absolutely mesmerized and amazed the grade sixes this year at their annual graduation retreat. His charisma and ability to share the love of God is one of the most endearing qualities of his retreat programs. He engages students through a variety of hands on activities that leave the students feeling like one of a whole. He inspires students to be stronger followers of Jesus by making meaningful connections, sharing insightful videos, leading songs, and delighting us with his talent. As an adult in the room, I see the students absolutely light up when Jon comes onto the stage.

Jon continues to bring new dynamics to the faith retreat, but doesn't forget a couple of the classic activities he does every year. Each activity makes each and every individual feel special, loved and a part of something larger.

"My favourite activity is when Jon introduces the gifts God has given each and every one of us. He asks the students to write their name on a paper and tape it to their backs. Then students go around and write what they think that person's talent is. The excitement and joy that is brought to the students when they read what people have written about them is absolutely breathtaking. God truly is a part of our retreat year after year." – Grade 6 Teacher

"I had so much fun this year during our Faith graduation retreat. Jon is so funny. I love his songs and his jokes." – Jessalyn, Grade 6 Student

*Jon Courchene speaking
at Sacred Heart Academy
Grad Retreat.*

Testimony by Arlene Low
Sacred Heart Parish, Davidson, SK.

On May 25th, 2016, Jon Courchene with FacetoFace Ministries led a retreat in Outlook, SK, for our Confirmation Candidates. We really cannot thank him enough for his guidance and leadership. Our students were truly blessed by his ability to connect with them by role plays, songs, analogies, and personal testimonies. Teaching about the Trinity is a challenging concept and the analogy helped the students understand how the Holy Three work together to guide us through our lives. We also enjoyed the simple yet effective role plays, with the students helping to bring the stories of Jesus to life.

The visual connection of learning about different Saints and their gifts of the Holy Spirit was another effective learning experience. This scavenger hunt activity not only taught the children about these special gifts, it taught us, the parent leaders, so much as well. Jon's talent as a singer and musician was a perfect gift to share with our students too. His ability to have our students singing together about the message of God has still stuck with them. They are still singing!

Last weekend was our students' Confirmation and First Communion Mass. It was such a special day for our students and their families. The Bishop came to celebrate with us and was impressed by how prepared they were. The retreat FacetoFace led helped in their preparation of their understanding of what Confirmation and First Communion means in their lives. For this, we thank you! This is the first time that our children have participated in a retreat and we would definitely welcome future retreat experiences.

FROM ONE GENERATION TO THE NEXT

Kiona Chillog (left) and Eleanor Hayworth (right) on the 2016 Bus Trip

TESTIMONIES BY KIONA CHILLOG & ELEANOR HAYWORTH 2016 Bus Trip Participants

Since the first youth retreat in 1999, FacetoFace Ministries has witnessed 16 years worth of youth coming through our programs. For those initial youth to think their children would get to participate in the same thing likely wasn't even on the radar. But by the grace of God, here we are.

The parents of Kiona Chillog and Eleanor Hayworth were involved in FacetoFace during their own youth and young adulthood. Now that their children are old enough to participate, the parents wanted to make sure Kiona and Eleanor had the same opportunity to encounter the Lord like they did. Here is what Kiona and Eleanor had to say after their first FacetoFace summer event:

ELEANOR: We were going on the Bus Trip because our parents had gone so they passed it on to us.

KIONA: I didn't really know what to expect, so I just hopped on the bus and I said, "We will see what happens from here!"

ELEANOR: I thought I was going to go and come back the same as I had left but I was completely wrong. The first

two days we got to know others in the group. It wasn't until the second day of the conference that the gears started turning.

KIONA: During Adoration on the second day, I came to realize that it is with God that I'm the happiest. As I looked around I came to see that this is where I belong and where I want to be.

ELEANOR: During my time at Adoration I realized that I wasn't okay with where I was at and I wanted to change. I saw the faith in a different way and the faith was made mine.

KIONA: After the conference, I started opening up to people and made a lot of great friends and I felt that God had specifically chosen amazing friends for me.

"I LITERALLY REMEMBER PRAYING THAT WHEN MY CHILDREN GREW, FACETOFACE WOULD STILL BE GOING STRONG ... THANK YOU FACETOFACE AND THANK YOU JESUS!"

ELEANOR: After the conference, we were all brought closer together as friends. We traveled to an amusement park, stayed at a convent and did ser-

vice work there. We also went to a lake.

KIONA: What made the Bus Trip so amazing was that in the span of 9 days I didn't think I could be that close with people I just met.

ELEANOR: The Bus Trip opened me up to God's will.

Kiona's mother, Jocelyn Chillog, also had a few words to share about her daughter's current involvement:

JOCELYN: I was always envious of my younger siblings as I witnessed the Holy Spirit at work in their lives through FacetoFace Ministries. At that time, I was already married with children but would still attend the random event with Kiona (as an infant) in tow, so she really has been a part of this from infancy! My parents were FacetoFace "groupies" and traveled the province in order to have their children attend. They made the spiritual life of their children a priority and for this I will be eternally grateful. I literally remember praying that when my children grew, FacetoFace would still be going strong! Thankfully through FacetoFace she has come

to understand the value of a life built in Christ, exactly what I have been praying for! Thank you FacetoFace and thank you Jesus!

WHAT IS THE WORD OF GOD?

When it comes to Christian doctrine, the word "alone" can be a very heavy word. With it comes the burden of proving an absolute statement. Words matter - especially divinely revealed words; and correct interpretation of those words matters most of all. We have to be especially careful with biblical phrases or passages that we hear and pray often. These can become so cliché that we fail to think about what they really mean and glaze over them without any thought.

So is the Bible the Word of God? Yes. Is the Bible alone the Word of God? Not according to the Bible. For one, Jesus himself is the Word of God made flesh (Jn 1:1). And the Word of God can refer to inspired revelation either spoken or written (see 2 Thess 2:15).

I think all Christians can agree that the Bible is the inspired Word of God. The Scriptures are theopneustos (God-breathed) according to Paul (2 Tim 3:16). But as I've mentioned, God's Word does not come to us merely by the Bible alone. To emphasize this, let's dive a little deeper.

The risen Christ appears to St. Paul (see Acts 9, 22) and speaks to him, leading to his conversion; but the words spoken by Christ were not, at the time, written in the Scriptures. Surely, however, the words spoken by Christ directly to Paul can be considered "God-breathed." Consider also when God speaks to Jesus—his beloved Son in whom he is well-pleased—at his baptism in the Jordan (Mt 3:17; Mk 1:11). Here's what I'm getting at: God's inerrant

Word comes to man in different ways than merely in writing. That the Bible is the sole rule of faith was never the view of the early Christians for, just like St. Paul and the apostles, the early Church writers held that tradition was to be revered and upheld for the sake of orthodoxy (or correct belief).

St. Irenaeus, a disciple of Polycarp who was a disciple of John the apostle, affirmed tradition on many occasions—especially when refuting heresies. He writes: "With this church, because of its superior origin, all churches must agree—that is, all the faithful in the whole world—and it is in her that the faithful everywhere have maintained the apostolic tradition." (Against Heresies, 3:3:1-2)

Remember: when Jesus gets after the Pharisees for their "traditions of men" he is not condemning all traditions; he is condemning religious traditions that directly contradict the Word of God and the Christian way of love. Apostolic tradition is a whole different ball game. Protestants might be tempted to respond by objecting, "But what Irenaeus means by 'apostolic tradition' is the Scriptures." But says who? He doesn't say that; and no passage in the Bible affirms that only the Bible is to be considered apostolic tradition.

Often Catholics are criticized by Protestants because they put sacred tradition on the same footing as sacred Scripture. Catholics assert that Scripture and tradition "flow from the same divine wellspring." But this insight into the status of tradition has its roots in

the Bible. In fact, tradition is something that comes to man from God in both written and oral form—the Bible itself is a tradition, for its contents are not declared in Scripture but rather have been discerned by the Church itself with the inspiration and guidance of the Holy Spirit. It is an interesting (and often overlooked) fact that both Catholics and Protestants put their trust in the discernment of the Catholic Church in this matter of the "inspired" contents of the Bible.

St. Paul explicitly refers to oral and written tradition in his second letter to the Thessalonians:

"So then, brethren, stand firm and hold to the traditions which you were taught by us, either by word of mouth or by letter" (2 Thess 2:15). And in his first letter to the Thessalonians, Paul refers to the word of God as something passed on by word of mouth (and not just by letter): "And we also thank God constantly for this, that when you received the word of God which you heard from us, you accepted it not as the word of men but as what it really is, the word of God, which is at work in you believers" (1 Thess 2:13). And HERE Paul refers to the oral tradition passed on as the Word of God. Similarly in 1 Peter, apostolic preaching is referred to as inspired by God: "[T]he word of the Lord abides forever." That word is the good news which was preached to you" (1 Pet 1:25). Again, the point is that God's inerrant Word (his divine and errorless revelation) comes to man in several ways and this is evident in the Bible, especially through the writings of St. Paul.

Read more articles by Matt Nelson at www.reasonablecatholic.com

Book Matt to speak on Apologetics or Evangelization in your parish today:
matt.nelson@f2f.ca

ignite team testimony

MY NAME,
WHAT BLESSED ME,
AND WHY

Testimony by Adelaide Quickfall

FacetoFace Ignite 2016 Team Member

My name is Adelaide. I live in Prince George, BC where I work as a nurse, and this summer I had the greatest blessing of being on team at both FacetoFace Ignite Camps!

My experience at Ignite was one that is really hard to put into words. I never thought it was possible to feel so much joy in such a short amount of time but God proved me so wrong. The massive outpouring of love and faith that I saw in the youth was so tremendous, it really grounded me in my own yearning for deepening my faith.

Coming from struggles in my personal life I wasn't really sure what I would get out of being on team at Ignite. A huge part of me felt like I wasn't good enough to be there. After praying about it, I decided to share my testimony with the youth. This turned out to be the best decision, because I was able to relate better with the youth, discuss their faith lives with them and really capture and assist with the struggles they experience in their personal and faith lives.

It was through watching the transformation in the youth, seeing them adore the Lord and give Him their "yes" that I was given hope for my own faith and future.

While I may not be able to put exact words as to how those weeks blessed me, I can honestly say this: it was at Ignite that I first felt like a true daughter of God. I felt like I belonged. That on its own will keep me coming back for a long, long time!

See you all at Ignite 2017

FACE TO FACE
ministries

Helping people encounter Christ
and embrace the call to be saints.

Yes, I would like to make a donation of:

\$1000 \$500 \$250 \$100
 \$50 \$25 Other: _____

One-time

Monthly Starting on the 1st or 16th
of _____

Method of Payment

All cheques can be made payable to FacetoFace Ministries

Cheque Void Cheque (monthly donations)
 Visa MasterCard

Name on Card: _____

Card # _____

Expiry Date ____/____

I authorize FacetoFace Ministries to make monthly or one-time gifts from my chequing account or credit card for the amount indicated above, until I inform them of any changes.

Signature: _____

Date: _____

Personal Information

Name: _____

Mailing Address: _____

Phone #: _____

Email: _____

Thank you for your support!

Please mail completed form to:
PO Box 39089 RPO Lakewood
Saskatoon, SK S7V 0A9

Registered Charity Number: 811665942 RR0001

Investing into our Youth

In order to reach out to youth as effectively as possible we are hoping to make the following purchase with your financial help.

Ultra Short Throw Projector for School and Youth
Retreats: Optoma W320UST = \$1800+tax

**THANK YOU TO TWO DONORS WHO HELPED US
PURCHASE TWO WIRELESS HEADSET SYSTEMS
WE ASKED FOR IN OUR PREVIOUS NEWSLETTER!**

FACETOFACE *ministries*

Contact Us

Jon Courchene: 306.381.7789 or jon.courchene@f2f.ca

Dan Brule: 306.371.2275 or dan.brule@f2f.ca

www.f2f.ca

@F2FMinistries

@F2FMinistries

/FacetoFaceMinistries

Mark Your Calendars

FACETOFACE YOUTH RETREAT

Nov 4-5: St. Peter's Parish, Unity, SK

FACETOFACE YOUTH RETREAT

Dec 3: St. Augustine Parish, Humboldt, SK

DIOCESAN YOUTH RETREAT - LEAD BY FACETOFACE

Feb 3-5: Diocese of Victoria, Quadra Island, BC

FACETOFACE YOUTH RETREAT

March 25-26: St. Mary's Parish, Provost, AB

DIOCESAN YOUTH CONFERENCE - WITH FACETOFACE

April 21-23: Diocese of Prince George, BC

DIOCESAN YOUTH RETREAT - LEAD BY FACETOFACE

April 28-30: Diocese of Kamloops, BC

FACETOFACE YOUTH RETREAT

June 3-4: Holy Family Cathedral, Saskatoon, SK

Return undeliverable mail to:
FacetoFace Ministries
PO Box 39089 RPO Lakewood
Saskatoon, SK S7V 0A9