

Scarf Tutorials

Creations

Sewing Class

WWW.YOUNGFOUNDATIONS.ORG

What's in your packet?

- 2 lesson pages for teacher use.....pages 2 & 9
- At Creations Class.....page 3
- Ruffled Scarf Tutorial.....pages 4-8
- Infinity Scarf Tutorial.....pages 11-15
- Handouts for student use.....last 2 pages

CLASS NAME: Scarf Day 1

Tape Title: 64-0205 God Is His Own Interpreter
Project: Ruffled Scarf

Scripture:

And God wrought special miracles by the hands of Paul:
So that from his body were brought unto the sick
handkerchiefs or aprons, and the diseases departed from
them, and the evil spirits went out of them.

Acts 19:11-12

QUOTE:

"AND THE LADY SUFFERS WITH SOMETHING WRONG IN HER THROAT. IT'S A THROAT CONDITION IF THAT'S RIGHT, RAISE UP YOUR HAND. NOW, I'VE NEVER SEEN HER IN MY LIFE. THAT'S RIGHT. THAT'S WHAT SHE'S HERE FOR, FOR ME TO PRAY FOR HER THROAT.

NOW, RIGHT THEN, AS SOON AS I SAID THAT, OR JUST BEFORE, SHE WAS SHE KNEW THAT THERE WAS SOMETHING NEAR HER. SOMETHING COME NEAR HER, RIGHT THEN YOU COULD SEE THE EMOTION UPON HER, A REAL SWEET FEELING, LIKE, STRUCK

THAT LIGHT THAT YOU SEE IN THE PICTURE. WHERE YOU AT, GEORGE? THAT LIGHT THAT WAS IN THE PICTURE, IS HANGING RIGHT OVER THE WOMAN, RIGHT NOW. SEE, IT'S ANOTHER DIMENSION SHE IS A BELIEVER, NOT A MAKE-BELIEVER. SHE'S A BELIEVER.

NOW, BEING THAT YOU ARE A BELIEVER, YOU BELIEVE ME TO BE HIS SERVANT AND PROPHET? HAVE TO BE, TO KNOW THAT. [THE SISTER SAYS, "YES, SIR"_ED] DO YOU BELIEVE HE COULD TELL YOU OTHER THINGS THAT'S ON YOUR HEART? ["YES, SIR"] ALL RIGHT.

I AM A STRANGER TO YOU. YOU'RE A STRANGER TO ME. I DON'T KNOW YOU. BUT GOD DOES KNOW YOU. YOU BELIEVE ME TO BE HIS SERVANT? [THE SISTER SAYS, "YES, I DO"_ED] WITH ALL YOUR HEART? I DON'T KNOW YOU, NOTHING OF YOU. IF I COULD HEAL YOU, I'D DO SO, BUT I_I CAN'T. ["AMEN"] I AM NOT A HEALER. I AM JUST A MAN BUT HE IS GOD. I JUST A BIT CONFUSED, BECAUSE THERE'S AN OLDER WOMAN STANDING BETWEEN ME AND YOU. IT'S SOMEBODY YOU'RE PRAYING FOR. ["YES."] YEAH IT'S YOUR MOTHER. ["YES, IT IS YES."] AND SHE SUFFERS WITH A_A HIGH BLOOD PRESSURE. ["YES, SHE DOES."] AND YOU HAVE A_A KIDNEY INFECTION ["YES, SIR"] THAT IS RIGHT. ["THAT'S TRUE."] DO YOU BELIEVE THAT? ["YES, I DO"]

YOUR MOTHER ISN'T HERE. [THE SISTER SAYS, "NO"_ED] BUT WHEN YOU GO TO HER, TAKE THAT SCARF THAT'S AROUND YOUR NECK, AND PUT IT ON YOUR MOTHER, AND DON'T DOUBT, AND THE HIGH BLOOD PRESSURE WILL LEAVE HER, AND YOUR INFECTION WILL BE GONE GO, BELIEVE NOW!"

REV. WILLIAM MARRION BRANHAM LOOK AWAY TO JESUS, 63-1229E

Lesson:

As Christians, we always want to keep our minds upon Christ and see Him everywhere we look. And oftentimes, the sight of an everyday, common item seemingly with no spiritual relevance can suddenly take on a very spiritual meaning and bring Christ instantly to our minds! Oh, how we love it when that happens!

We just heard Brother Branham call out this woman and tell her to take the scarf she was wearing and lay it upon her mother for her to receive her healing. That everyday, common scarf suddenly became her little token of faith! How precious that scarf must have been to the woman and her mother! How carefully she must have guarded the scarf until she could obediently and faithfully place it upon her loved one. The joy she must have felt in knowing she had obeyed the Prophet and now All Is Well!

Who would have thought we could see God in a scarf! We can see God everywhere if we'll keep our minds upon Christ and keep feeding on His Word!

At Creations Class

This was a really popular class! All the girls were very excited about adding some new hand-made scarves to their wardrobe!

But before they revved up their sewing machines, they listened as Sister Kim Florian, one of their fellow sewing students, gave a beautiful testimony about how a scarf turned in to a little token of faith as the Prophet called her and her mother out on a Message. You can read the testimony as it was posted on the Young Foundations blog.

Other young sisters were eager to testify of their own experiences while listening to our Prophet. We're thankful to know the anointing is on the tapes, and we can claim those redemptive blessings for ourselves as Brother Branham speaks it!

The presence of the Holy Spirit lingered sweetly in the room as the girls eagerly began sewing their scarves.

Ruffled Scarf

1 1/2" YARDS JERSEY
OR RAYON KNIT

Materials
Needed

IRON

THREAD

RULER

PINS

FABRIC SCISSORS

PENCIL

Single Ruffled Scarf

SEW DOWN

Step 13

You're finished
with a single
ruffle!

Double Ruffled Scarf

CONTINUE WITH STEPS 1-8 OF SINGLE RUFFLED SCARF

PRESS LONG SEAM
TO THE SIDE AND
STITCH ACROSS THE
BOTTOM THEN MARK
1/2" FROM EACH SIDE
LENGTHWISE

Step 9

USING CORDING, ZIG
ZAG STITCH ON FULL
WIDTH, ON TOP OF
THE CORDING WITH
THE CORDING
CENTERED IN THE
MARKS

Step
10

Step
11

PULL
THE CORDING TO THE
DESIRED LENGTH

Step
12

SEW ACROSS
CORDING TO
SECURE ON
BOTH ENDS
THEN FOLD
BOTH ENDS UP,
TWICE AND
SEW DOWN

You're
finished
with a
double
ruffle!

WOMEN WITH A SCARF

Brother Branham's meeting at Zion, Illinois

CLASS NAME: Scarf Day 2

Tape Title: 64-0216 Identification
Project: Infinity Scarf

QUOTE:

"OUR CHARACTER MOLDS US TO THE IMAGE OF WHAT WE ARE, OUR CHARACTER OF LIFE THAT'S IN US.

NOW YOU TAKE A LITTLE GERM OF LIFE, AND WHEN IF IT'S A—IF IT'S A GERM OF A—OF A BIRD, IT'LL PRODUCE A BIRD. AND IF A GERM OF A—OF A WHEAT, IT'LL PRODUCE WHEAT. A GERM OF CORN, IT'LL PRODUCE CORN. SEE, THE LIFE THAT'S IN IT MOLDS THE CHARACTER OF IT.

THEN WE FIND THE SAME THING, LIKE A LIFE OF A CANCER. SEE, A GERM, CANCER GERM, IT MOLDS A CANCER. IT'S AN EVIL LIFE. A LIFE OF A TUMOR WOULD MOLD A TUMOR, SO FORTH.

YOU SEE, WE, OUR CHARACTERS IS MOLDED BY WHAT'S ON THE INSIDE OF US, AND OUR OUTSIDE ONLY EXPRESSES WHAT'S ON THE INSIDE. WHAT WE ARE, HOW WE WALK, NO MATTER WHAT WE SAY, OUR LIFE SPEAKS LOUDER THAN OUR WORDS DOES. IF WE MIGHT SAY, "I AM A BELIEVER IN GOD."

AND I WOULD SAY, "WELL, DO YOU BELIEVE ALL THE BIBLE?"

"WELL, I DON'T KNOW." THEN, YOU SEE, YOUR—YOUR—YOUR LIPS, YOUR VERY...

YOUR LIFE IS SPEAKING LOUDER THAN WHAT YOUR WORDS WOULD BE. IF YOU SAY, "I AM A CHRISTIAN I DO NOT BELIEVE IN DOING... AND I BELIEVE ALL THAT GOD SAID IS TRUTH" THEN LIVE ANY KIND OF A LIFE AFTER THAT? SEE, YOUR—YOUR LIFE SPEAKS LOUDER THAN WHAT YOUR TESTIMONY DOES."

REV. WILLIAM MARRION BRANHAM IDENTIFICATION 64-0216

Scripture:

- 5 Let this mind be in you, which was also in Christ Jesus:**
6 Who, being in the form of God, thought it not robbery to be equal with God:
7 But made himself of no reputation, and took upon him the form of a servant, and was made in the likeness of men:
8 And being found in fashion as a man, he humbled himself, and became obedient unto death, even the death of the cross.
9 Wherefore God also hath highly exalted him, and given him a name which is above every name:
10 That at the name of Jesus every knee should bow, of things in heaven, and things in earth, and things under the earth;
11 And that every tongue should confess that Jesus Christ is Lord, to the glory of God the Father.

Philippians 2:5-11

Lesson:

In our "Scarf" lessons we discussed several different people we can think about and/or identify with when we wear our scarves.

We might ask ourselves this:

Does my character identify with Rahab's? Rahab boldly displayed her token in her window. Am I displaying my Token to the world?

Does my character identify with Ruth's? Ruth left Moab and all she knew to go to Bethlehem with Naomi. There she gathered grain and placed it in her scarf so they could have food to eat. Have I made my decision to leave the world and move forward towards the Promised Land?

Am I identified with my Sacrifice? Jesus allowed the soldiers to tie a dirty scarf around His face and beat him. He did that and more for me. Am I living my life for Him?

Infinity Scarf

2/3 yards Jersey
or Rayon knit

Trim your fabric
to 24" by 54"

Step 1

Step 2

Fold right sides
together across width

Step 3

Pin right sides together
across width, starting 4"
in and ending 4" out

There should be two
openings at each ends of
the fabric with no pins

Step 4

Sew across $\frac{1}{2}$ " seam allowance
using a stretch stitch and
leaving the ends open

Step 5

Reach inside and pull
scarf to right side out

Step 6

Pin the center seams of both ends right-sides together

Step 7

Starting at the corner, pin all the way around to the next corner

The fabric will be bulky and look like a half circle

Step 8

Sew around the half circle starting in the corner

Be careful not to sew the bulk of your scarf in the seam

Step 9

Turn your scarf right side out

There will be an opening in the scarf

Step 10

Pin the opening closed

Using your needle and thread, poke the needle into one end of the opening and out through the fabric, pull through to hide the knot

Step 11

Whip stitch the opening closed by pulling through the top of both layers and then repeating, always poking through the same side of the fabric

Step 12

Secure the stitches by poking through the end of the opening and then poking through the loop of thread and pulling to create a knot

Step 13

Step 14

Poke through the knot you just made and repeat to create a double knot

Step 15

Trim your excess thread

Step 16

Work the scarf until the long seam is in the middle of the scarf

Step 17

Flip the scarf so the long seam is in the middle inside of the scarf

Congratulations,
you're finished!

Identified by

Scarves

HOW DID BROTHER BRANHAM IDENTIFY THIS SISTER IN THE DISCERNMENT?

Stitch-the-Dot

"I AM A STRANGER TO YOU. YOU'RE A STRANGER TO ME. I DON'T KNOW YOU. BUT GOD DOES KNOW YOU. YOU BELIEVE ME TO BE HIS SERVANT? [THE SISTER SAYS, "YES, I DO"]_ED] WITH ALL YOUR HEART? I DON'T KNOW YOU, NOTHING OF YOU. IF I COULD HEAL YOU, I'D DO SO, BUT I_I CAN'T. ["AMEN"] I AM NOT A HEALER I AM JUST A MAN BUT HE IS GOD. I JUST A BIT CONFUSED, BECAUSE THERE'S AN OLDER WOMAN STANDING BETWEEN ME AND YOU. IT'S SOMEBODY YOU'RE PRAYING FOR ["YES"] YEAH IT'S YOUR MOTHER. ["YES, IT IS YES"] AND SHE SUFFERS WITH A_A HIGH BLOOD PRESSURE. ["YES, SHE DOES"] AND YOU HAVE A_A KIDNEY INFECTION ["YES, SIR"] THAT IS RIGHT. ["THAT'S TRUE"] DO YOU BELIEVE THAT? ["YES, I DO"]

YOUR MOTHER ISN'T HERE [THE SISTER SAYS, "NO"]_ED] BUT WHEN YOU GO TO HER, TAKE THAT SCARF THAT'S AROUND YOUR NECK, AND PUT IT ON YOUR MOTHER, AND DON'T DOUBT, AND THE HIGH BLOOD PRESSURE WILL LEAVE HER, AND YOUR INFECTION WILL BE GONE. GO, BELIEVE NOW."

Look Away to Jesus, 63-1229E

Who would you identify with when you wear your scarf?

1. _____

2. _____

3. _____

AND GOD WROUGHT SPECIAL MIRACLES BY THE HANDS OF PAUL:

SO THAT FROM HIS BODY WERE BROUGHT UNTO THE SICK HANDKERCHIEFS OR APRONS, AND THE DISEASES DEPARTED FROM THEM, AND THE EVIL SPIRITS WENT OUT OF THEM

Acts 19:11-12

WOMEN WITH A SCARF

Brother Branham's meeting at Zion, Illinois

CLOTHES FAMILY SCHOOL MUSIC
WORK *movie stars* ENTERTAINMENT
DENOMINATION WEBSITES CHURCH PRAYER
IDENTIFICATION SPORTS DRINKING
HOW ARE YOU IDENTIFIED? CARS JESUS
MAGAZINES CHURCH CAMP COUNTRY
PARTIES TELEVISION CHARITY FRIENDS

Identified by

Scarves

Part 2

5 LET THIS MIND BE IN YOU, WHICH WAS ALSO IN CHRIST JESUS
6 WHO, BEING IN THE FORM OF GOD, THOUGHT IT NOT ROBBERY TO BE EQUAL WITH GOD
7 BUT MADE HIMSELF OF NO REPUTATION, AND TOOK UPON HIM THE FORM OF A SERVANT, AND WAS MADE IN THE LIKENESS OF MEN
8 AND BEING FOUND IN FASHION AS A MAN, HE HUMBLING HIMSELF, AND BECAME OBEDIENT UNTO DEATH, EVEN THE DEATH OF THE CROSS
9 WHEREFORE GOD ALSO HATH HIGHLY EXALTED HIM, AND GIVEN HIM A NAME WHICH IS ABOVE EVERY NAME
10 THAT AT THE NAME OF JESUS EVERY KNEE SHOULD BOW, OF THINGS IN HEAVEN, AND THINGS IN EARTH, AND THINGS UNDER THE EARTH;
11 AND THAT EVERY TONGUE SHOULD CONFESS THAT JESUS CHRIST IS LORD, TO THE GLORY OF GOD THE FATHER

Philippians 2:5-11

DO YOU IDENTIFY WITH...

Ruth or Orpah?

Rahab or the
People of Jericho?

Do you identify with your Sacrifice?

"OUR CHARACTER MOLDS US TO THE IMAGE OF WHAT WE ARE, OUR CHARACTER OF LIFE THAT'S IN US.

NOW YOU TAKE A LITTLE GERM OF LIFE, AND WHEN IF IT'S A—IF IT'S A GERM OF A—OF A BIRD, IT'LL PRODUCE A BIRD. AND IF A GERM OF A—OF A WHEAT, IT'LL PRODUCE WHEAT. A GERM OF CORN, IT'LL PRODUCE CORN. SEE, THE LIFE THAT'S IN IT MOLDS THE CHARACTER OF IT.

THEN WE FIND THE SAME THING, LIKE A LIFE OF A CANCER. SEE, A GERM, CANCER GERM, IT MOLDS A CANCER. IT'S AN EVIL LIFE. A LIFE OF A TUMOR WOULD MOLD A TUMOR, SO FORTH.

YOU SEE, WE, OUR CHARACTERS IS MOLDED BY WHAT'S ON THE INSIDE OF US, AND OUR OUTSIDE ONLY EXPRESSES WHAT'S ON THE INSIDE. WHAT WE ARE, HOW WE WALK, NO MATTER WHAT WE SAY, OUR LIFE SPEAKS LOUDER THAN OUR WORDS DOES.

IF WE MIGHT SAY, "I AM A BELIEVER IN GOD."

AND I WOULD SAY, "WELL, DO YOU BELIEVE ALL THE BIBLE?"
"WELL, I DON'T KNOW." THEN, YOU SEE, YOUR—YOUR—YOUR LIPS, YOUR VERY... YOUR LIFE IS SPEAKING LOUDER THAN WHAT YOUR WORDS WOULD BE.

IF YOU SAY, "I AM A CHRISTIAN I DO NOT BELIEVE IN DOING... AND I BELIEVE ALL THAT GOD SAID IS TRUTH" THEN LIVE ANY KIND OF A LIFE AFTER THAT? SEE, YOUR—YOUR LIFE SPEAKS LOUDER THAN WHAT YOUR TESTIMONY DOES."

Identification 64-0216