


Observed on the:

- Fourth Tuesday of April.
- First Tuesday of October.


Each of our staff members, volunteers and disciples--as well as every team--has common needs: Pray for one another about faith, growth, fruitfulness, re-vitalized first

love, walking in the Spirit, refreshed vision, conviction of God's calling, unfailing love, team unity, dependence upon God alone, additional laborers, full funding, hearts that take time to be with Him, health, protection in travels and protection of families.

Glossary

3G	A God-attentive, God-dependent and God-responsive way of life
4G	A God-attentive, God-dependent, God-responsive and God-expectant way of life
ACTS	Africa Centre for Theological Studies
AE	Agapé Europe (the Western Europe Area)
AIA	Athletes in Action (sometimes shown as AiA)
ALT	Area Leadership Team
ATL	Area Team Leader
BPMT	Building Powerful Ministry Teams training
CAM	Capacity-Accelerated Movements, i.e., Operations
CCCI	Campus Crusade for Christ International
CE	Christian Embassy
CFM	Campus Field Ministry of Cru Campus
CLM	Church-led Movements (more commonly known now as Global Church Movements)
CLT	Campus Leadership Team (local)
CMD	Christ-centered Multiplying Disciples
CPMI	Church Planting Movement Initiative
Cru	The umbrella name for all US-based CCCI ministries; also part of the name adopted by CCCI in a few other nations, e.g. <i>Cru Singapore</i>
Design	The Design Movement: Cru Campus ministry to/through South Asian American students
Destino	Latino outreach of Cru Campus
Domains	Influential parts of society (usually seven), e.g. media or government
DPMD	Discipleship Ministry Partner Development training for missionary support
DS	Digital Strategies (formerly known as Virtually-led Movements; see GDS)
EAOrt	The East Asia Orient Area
ELI	Emerging (or Emergent) Leaders Initiative
Epic	The Epic Movement is the Asian American outreach of Cru Campus.
FAT	Faithful, Available, Teachable
FLT	FamilyLife Today radio program
GCM	Global Church Movements , one of our five Mission Critical Components (MCCs)
GCML	Great Commission Movement Leaders (students in West Africa)
GCMT	Great Commission Ministry Training (for church leaders in parts of Africa)
GCTC	Great Commission Training Center (usually a new staff training program)

GFD	Global Fund Development
GDS	Global Digital Strategies (DS); one of our five MCCs
GMA	Global Measurement Application
IBS	Institute of Biblical Studies
IGSL	International Graduate School of Leadership (formerly ISOT-Asia) located in the Philippines
ILF	International Leadership Foundation
Indigitous	The public face of GDS
IR	International Representative, i.e. an expat missionary
IR-ROS	International Representative – Representative Office in Singapore
IMPACT	The IMPACT Movement: Cru Campus outreach partner to African-American students
KCCC	Dual usage: A part of Cru Campus aka Korean Cru, or CCCI in South Korea
LD	Leadership Development
LDHR	Leadership Development Human Resources (sometimes seen as LD/HR or LD-HR)
LLM	Leader-led Movements, one of our five Mission Critical Components (MCCs), focused on reaching leaders in seven domains of society
LTI	Leadership Training Institute
MC2	Multiplying Churches and Communities (a GCM training program) (also used as MC ²)
MCC	Mission Critical Component, a major strategy such as SLM, GCM, etc.
MDE	Spanish for SLM: <i>Movimientos Dirigido por Estudiantes</i>
MIT	Missions Impact Taiwan
MPD	Ministry Partner Development (raising and maintaining of prayer and financial support)
MTL	Movement Team Leader (Ministry Team Leader in some places) (Missional Team Leader in the Cru Campus Field Ministries)
ND	National Director
NLT	National Leadership Team
NTL	National Team Leader
PCS	Prayer Care Share groups, as in South Asia
SI	Student Impact in East Asia
SLM	Student-led Movements, one of our five Mission Critical Components (MCCs)
SOFT	Shaping Our Future Together, comprising five elements of CCCI culture change
SPC	Student Population Center - may be a school or place of dense student housing
SPP	Strategic Planning Process
STINT	Division of Cru Campus that sends missionaries on one to two-year assignments (Short Term INTernational originally); sometimes seen as “Stint”
StoryRunners	takes the gospel to oral people groups using a 5-week “School of Storying” where 42 chronological Bible stories are taught to a small group of native speakers. The stories are then crafted, translated and recorded into a heart language. Nationals who are trained then become story group leaders, and these story groups quickly become newly planted churches.
TSW	The Significant Woman training resource to minister to and mobilize for the Kingdom
USCM	United States Campus Ministry now known as Cru Campus
VLM	Virtually-led Movements, the MCC usually known as Global Digital Strategies (DS); see Indigitous
VP	Vice President and/or team they lead
WBS	Cru overall mission: Win, build, and send Christ-centered multiplying disciples who launch spiritual movements
W-B-S	See WBS
WSN	Worldwide Student Network, the international sending division of Cru Campus
WTR	FamilyLife’s Weekend to Remember event


GLOBAL LEADERSHIP OFFICE

VP Team - Area Team Leaders

- Praise God for the ATLs He has raised up; pray that God will reveal and accomplish His **strategic plans** through them and their teams.
 - Ask God to cause our team and the ATLs to live and demonstrate **deeply spiritual leadership**.
 - **Enable our team to help** the ATLs be everything God wants them to be, and for them to do the same for their NTLs.

Global Church Movements

- Praise God that He is blessing GCM. We believe we are on the right path **to see additional five million multiplying healthy churches and biblical communities** started by the end of 2020.
- Pray that by the end of **2015, GCM will be established in 150 countries** directly and through partnerships. Currently we are in 111 countries.
- Pray that we will be able to see **four generations of church/group multiplication in 50 countries by the end of 2015**. Currently we have 2 or more generations of churches in 48 countries.
- Pray for the testing of the new **GMA GCM Mapping measurement software** that is being testing in Eastern Europe. Pray for staff members who are learning to use the system and testing its capabilities. Pray they will find things that do not work well and make wise suggestions for improvement.

VP Team - Global Digital Strategies

- Pray for progress in a global digital **engagement strategy** that orients with an outside-in focus.
- Ask that we would engage **5,000 in mission** and raise up **500 guides** through Indigitous.org.
- Lift up in prayer **the 1 million people known and engaged** through our digital pathways.

VP Team – Global LLM

- Praise God for a smooth transition to Dela serving in his role as LLM VP. Pray for good **communication** between Dela and the area LLM leaders.
- Pray for God to bring about these **four outcomes** for LLM:
 1. Life Discovery Communities
 2. Life Change Communities
 3. Mission-Driven Communities
 4. Global Leaders Networks
- Pray for **more than 1 million leaders** in the marketplace and other domains of society to become multiplying disciples by 2020. Pray for an LLM School of Leadership, scheduled for July 1-4. We expect 200 leaders to participate. Pray for the LLM movement to continue to develop throughout the undisclosed part of the world hosting this upcoming event.

ILF

- African Forum on Religion & Government: Pray for the **AFREG leadership meetings** which will be held in Accra next month to appoint a new continental leadership team and the national point persons for the several countries which will be represented.
- Uganda: The **first Transforming Leadership and Governance Seminar** (TLGS) to be held in Uganda is scheduled for November 24-26. Ask the Lord to bless the team as they recruit and prepare for launching this initiative.
- Transforming Leadership and Governance Seminar (TRANET 2) is taking place in Accra, Ghana, **now, April 27-30**. Pray for the Ghanaians who accepted our invitation to attend, as well as international participants, which include LLM representatives from various nations. The program is addressing and

equipping participants in two main areas: how to build spiritual movements and how to lead Christ-centered transformation in society.

VP Team - Global Operations

- Pray that God would raise up people with vision to use their operational gifting to accelerate the building of movements. **Software developers and finance leaders** are especially needed.
- Ask for wisdom and good **global collaboration in developing systems** that will serve our staff and disciples well and help us reach those we are called to serve.
- Pray that the Global Operations staff would **experience the fullness of the Spirit** as they serve in their roles. Pray also that they will step out boldly to see God meet their MPD needs.

Global Prayer

- Ask God to raise up a **prayer champion** for each Area and each country.
- May He provide the Global Prayer Team with a **qualified liaison** to each Area.
- Pray about development of **digital maturity** throughout Global Prayer.

VP Team - Global SLM

- Pray for **our hearts** on the VPSLM and the broader Global Student-led Movement team to be surrendered, dependent and responsive to the Spirit's leading. We would "abide in Him and bear much fruit that will remain" (John 15:4-5, 16).
- Ask the Lord of the Harvest for His Kingdom to come and His will to be done worldwide as we trust Him for:
 - **The Gospel for Every Student**
 - Ask the Father to **draw every student** to Himself (1 Peter 3:9).
 - Ask the Lord to **open closed doors** that the "the word of the Lord may spread rapidly and be honored..." (2 Thessalonians 3:1,2; Colossians 1:5,6)
 - **A Movement for Every Campus**
 - Ask the Lord of the Harvest to move powerfully in Christian students' hearts to build movements of evangelism and discipleship on **20,000+ universities worldwide** (Luke 10:2, 3).
 - **Leaders for Every Nation**
 - Pray for Christ-centered multiplying disciples from every nation who will respond to Jesus and "go and bear fruit" as **life-time laborers**; filled with joy and the Holy Spirit (John 15:16; Acts 13:52).
- In order to see the gospel for every student, a movement for every campus and leaders for every nation, pray for these **global strategies**:
 - For the **rapid acceleration of Catalytic Expansion** (Apostolic expansion) strategies, which will help reach our scope of "the gospel for every student" and "a movement for every campus."
 - Pray the Holy Spirit will "set aside" many of our best men and women leaders (current, new recruits and associates) for Apostolic efforts to plant new movements to the ends of the earth (Acts 13:1-4, 47-52).
 - Ask the Lord to move in students' hearts so they will "Go make disciples of all nations" (Matthew 28:18-20).
 - For the **radical enhancement of our Multiplication Pathways** for discipleship that will help reach and raise up the next generation of multiplying disciples and leaders to join in our 2020 goal of '10 Million Multiplying Disciples.'
 - Ask the Lord to lead us in developing a **select few pathways and related tools** that are solid in our DNA, student-focused, rapidly transferable, digitally available and facilitate the growth of disciples who will multiply for a lifetime (2 Timothy 2:1, 2).

President's Staff

- Pray for the **Global Crisis Management team** as they assist the different areas of the ministry in dealing with various crises that occur.

- Pray for a strategic effort in the Global Leadership Office to provide better **coordination between the Global MCC VP teams.**
- Pray for wisdom for the President's Staff team to know **how best to serve** the Global Executive Team, MCC VP Teams and Areas.

Women's Resources

- Please pray for **Steve and Judy Douglass** as they travel to Bangalore, India on May 15-20. The staff are celebrating the graduation of the 50th class of GCTC staff (New Staff Training), inviting other Christian leaders from Bangalore and local ministry partners. Steve has been asked to give the graduation address to the new staff, and Judy will share at a women's time. This event is followed by the Indian National Staff Conference. Please pray for safety when traveling and adequate time for Steve and Judy to prepare for their speaking responsibilities.
- Pray for funding and for excellent and timely **translations of The Significant Woman** that are in process: Russian, Korean, Albanian, Croatian, French (West Africa), Hungarian, Greek, Polish, Nepali, Serbian, Mongolian. Also pray for the Romanian translation of *SOARING*.
- *The Significant Man* (field test title) and *SOARING ADVENTURE* (evangelistic version). Pray for completion of **20 field test groups for each resource in multiple countries by July 2015**. Pray that all the groups will form quickly, men's lives will be impacted for Christ, and facilitators will give helpful feedback for the final edit of these resources by the Men's Task Force.
- Wisdom for our **communication team** so that we can minister well and meet our staff sisters' needs through social media and globalstaffwomen.com. Ask God to help us build the communication team with creative sisters so we can take advantage of every opportunity to serve our staff women. Ask God to help us to connect with staff sisters who will write encouraging and informative articles for publication in both The Women's Resource newsletter and GSW in order to build a caring and encouraging community of staff sisters to help equip one another to fulfill God's calling on their lives.
- The **Lake Hart Wives Ministry** helps sponsor the Lake Hart Easter Egg Hunt & Outreach each year. Please pray for protection and growth for the seeds that were sown at this event March 28, and that spiritual conversations would continue with those who heard the gospel.