

My Builder
Activity Book, Part 1
Fall, 2009

Sample Copy

Rolling Hills Seventh-day Adventist Church

Basic Requirements

Involvement

The Adventurer Club will help you:

- Give your life to Jesus
- Have fun being a Christian
- Be a good citizen
- Develop a good character
- Grow physically
- Grow mentally
- Grow socially
- Grow Spiritually

In the Adventurer Club, you'll:

- Get to wear a special uniform
- Earn Your Builder Pin
- Earn Awards
- Make friends
- Play games
- Learn about physical fitness
- Go on outings
- Share Your Faith
- Earn points toward
"Adventurer of the Year"

My Name is _____

I am in the _____ grade.

My school is _____

My Birthday is _____

My Leader came to visit me at my home on _____.

Responsibility

The Adventurer Pledge

Because Jesus loves me, I will always do my best.

The Adventurer Law

- Be Obedient
- Be Pure
- Be True
- Be Respectful
- Be Attentive
- Be Helpful
- Be Cheerful
- Be Thoughtful
- Be Reverent

What does the Pledge mean to me,
and how can I apply it to my life?

I have learned the Adventurer Pledge and Law and I will do my best to follow it at all times.

Signature: _____

Basic Requirements

Reinforcement

Books of the Bible

Major Prophets

23. Isaiah
24. Jeremiah
25. Lamentations
26. Ezekiel
27. Daniel

Minor Prophets

28. Hosea
29. Joel
30. Amos
31. Obadiah
32. Jonah
33. Micah
34. Nahum
35. Habakkuk
36. Zephaniah
37. Haggai
38. Zechariah
39. Malachi

The Adventurer has mastered the memorization the above Books of the Bible.

Date: _____

Teacher or Parent: _____

Reading

Read Either:

A. These Chapters in *The Clear Word for Kids*

_____ August
 _____ September
 _____ October
 _____ November
 _____ December

I Kings 1 - 12
 I Kings 13 - 22
 II Kings 1 - 13
 Jonah 1-4
 II Kings 14 - 25
 Psalms 101-150

ISBN# 0-9748894-3-1

Page Numbers

263 to 277
 277 to 291
 292 to 307
 688 to 690
 307 to 320
 461 to 482

Note: It is expected that the parent read the Bible with their children.

This will help with any questions they may have.

I have read the above chapters to my child. (Place the date completed on the line above)

Date: _____

Parent: _____

B. One of the following Bible Story Books

_____ The Bible Story Volume 5 by Arthur Maxwell
 _____ The Bible Story Volume 6 by Arthur Maxwell
 _____ Shoebox Bible Stories #4, #5, #6 by Jerry D. Thomas (Counts as one book)

_____ I have read the book(s) dated above to my child. _____ My Child has read them on their own.

Date: _____

Parent: _____

**For the optional Reading III Award, the Adventurer needs to do both.
 See requirements in the parent information.**

Prince the Persnickety Pony Basic Requirements

Reinforcement

Reading

Read a minimum of two books. Each from a different category.

A. Adventist Heritage

_____ **Grandma Ellen and Me** by Mabel R. Miller

B. Nature (A second selections will be required in the spring)

_____ **Lucy the Curiously Comical Cow** by VaraLee Wiggins
_____ **Thor the Thunder Cat** by VaraLee Wiggins
_____ **Petunia the Ugly Pug** by Heather Grovet
_____ **Prince the Persnickety Pony** by Heather Grovet
_____ **Prince Prances Again** by Heather Grovet

C. History/Adventure (A second selections will be required in the spring)

Adventist Girl Series by Kay Rizzo

_____ **Elizabeth-The Not-So-Secret Mission** (counts as 1/2 book)

_____ **Elizabeth-Old Friends and New** (counts as 1/2 book)

_____ **Elizabeth-Bells and Whistles** (counts as 1/2 book)

_____ **Elizabeth-Wagon Train West** (counts as 1/2 book)

Detective Zack Series by Jerry D. Thomas

_____ **Detective Zack and the Missing Manger Mystery**

_____ **Detective Zack, Danger at Dinosaur Camp**

D. Your Choice (It can something in your own library or any of the above books not previously read)

Read an additional Christian book.

_____ **Title:** _____

____ I have read the books dated above to my child. ____ My Child has read them on their own.

Date: _____ Parent: _____

For the optional Reading III Award, the Adventurer needs to read a book from each of the categories. This honor will also carry into the spring session. See requirements in the parent information.

My God Salvation

A. Add two pictures to your Bible Time Line each month.

August

_____ Solomon Crowned King

_____ Solomon Builds the Temple

September

_____ Queen of Sheba Visits

_____ Kingdom Divided

October

_____ Elijah at Mt. Carmel

_____ Elijah Goes to Heaven

November

_____ Elisha Heals Naaman

_____ Jehoshaphat's Battle

December

_____ Boy King Joash

_____ Jonah and the Whale

The Adventurer has completed the Bible Timelines for each of the months dated above.

Date: _____

Teacher: _____

B. Share your love for Jesus with someone

I have helped my child share his/her love for Jesus by doing the following:

Date: _____

Parent: _____

C. Learn the following Memory verses:

_____ **August**

1 Kings 1:39,40

_____ **September**

1 Kings 10:1,3

_____ **October**

2 Kings 2:11

_____ **November**

2 Chronicles 20: 17

_____ **December**

2 Kings 12:2,4

My God

Message

Taught 8/24, 8/31/ & 9/14

A. Earn the Bible II Award.

8/24 A. Learn the difference between a paraphrase and a translation.

A paraphrase is _____

A translation is _____

B. How can we rely on the accuracy of the Bible?

Date: _____

Teacher: _____

8/31 A. Learn the names of the seven Churches in Revelation.

B. In Bible prophecy what does a day stand for? _____

Date: _____

Teacher: _____

9/14 A. Locate the Bible lands on a globe.

B. Do the following map skills: Trace two of Paul's Missionary journeys.

Date: _____

Teacher: _____

On Your Own:

Study your Sabbath School lesson faithfully for a minimum of six weeks.

_____1 _____2 _____3 _____4 _____5 _____6

Do one of the following:

_____ Share one of your Memory Verses to a non-SDA family member or friend.

_____ Complete and turn in 2 outlines from the Pastor's sermons

_____ Participate in a skit for Family Sabbath School, Church Service.

My God Prayer

A. Spend regular quiet time with Jesus in prayer.

_____ August
 _____ September
 _____ October
 _____ November
 _____ December

I have helped my child remember to have their own special time with Jesus separate from family time.

Date: _____ Parent: _____

B. Choose one thing this year you want to change in your life. With prayer and planning work with your parents to reach your goal.

I want to change _____

I have prayed and planned with my child to help him/her achieve the above goal.

Date: _____ Parent: _____

My Self I am Special

A. List a spiritual gift for serving that God has given you. With your parents work on improving your gift this year.

My Gift _____

Tell how you worked on it each of the months below.

August _____
September _____
October _____
November _____
December _____

My Child was faithful in improving his/her gift.

Date: _____ Parent: _____

My Self

Wise Choices

Taught 9/28, 10/12 & 10/26

Earn the Media Critic Award

9/28 A. What does the term "media" mean? List four examples.

B.

Read Philippians 4:8, 9.

How can we use these principles to help us form good media habits?

Date: _____

Teacher: _____

10/12 A. Discuss Media manners

I will improve by: _____

B After your teacher reads the beginning of a short story, make up your own ending.

Date: _____

Teacher: _____

10/26 A. How do the different forms of media impact the brain?

B. Tell why it is important not to read, listen or watch anything that puts bad thoughts in our minds.

Date: _____

Teacher: _____

With Your Group: Do one of the following

- _____ Perform in a skit or other entertainment of a wholesome nature
- _____ Role play media manners or peer pressure.

Date: _____

Teacher: _____

On Your Own: Do one of the following:

_____ Make an advertising poster

_____ Other than school work, track your free time on a week-day.

Count up the time you spend with Christ-centered media as opposed to secular media. Which takes more of your time? If you are spending more free time with secular media than with God, plan to change your habits.

_____ Discuss with your parents their guidelines for choosing media.

My Self

My Body

Taught 11/9, 11/23, & 12/14

Earn the Temperance Award

11/9 A. Why is important to take care of our bodies?

Read I Corinthians 6:19, 20 and I Corinthians 3:17.

B. What does the word temperance mean?

C. Learn why we should not use of tobacco, alcohol, and drugs.
What do they do to our bodies? How we can choose not to use them ourselves?

Date: _____

Teacher: _____

11/23 A. Learn why it is important to:

Drink at least 8 glasses of water a day

Spend at least 2 hours a day out of doors in fresh air and sunshine

Get at least 10 hours of sleep

B. Memorize 1 Corinthians 6:19-20

Date: _____

Teacher: _____

12/14 A. Learn why it is important to:

Have a good diet including fruits, vegetables, grains and nuts.

Get exercise that includes endurance, strength, and flexibility.

Trust in God for good health.

B. Memorize the 8 principles of health. Nutrition, Exercise, Water, Sunlight, Temperance, Air, Rest, Trust

Date: _____

Teacher: _____

On Your Own: Practice good health habits at home by doing two of the following:

- _____ Trying new vegetables until you can add at least one of them to your regular diet.
- _____ Going to bed at the appointed time without complaining (Test time 2 weeks)
- _____ Spend 2 hours each day out of doors. (Test time 1 week)
- _____ Choose one health principle that you want to improve.
- _____ Spend time asking God for help and then do it.

My Bonus Awards

Taught 8/24, 9/14, 11/9 & 12/14

Earn the Tree Award

8/24 A. Learn the difference between a deciduous tree and an evergreen tree.

A Deciduous tree is _____

An Evergreen tree is _____

B. Learn the parts of a tree. (Leaves, branches, bark, trunk, roots)

What do the rings of the tree tell us?

Date: _____ Teacher: _____

9/14 A. Why do leaves change color?

B. Learn the difference between hard and soft wood.

C. Make a leaf rubbing.

Date: _____ Teacher: _____

11/9 A. Learn 3 deciduous trees and two evergreen trees

a. Oak

b. Maple

c. Willow

d. Redwood

e. Cedar

B. Learn Genesis 2:9

Date: _____ Teacher: _____

12/14 A. Learn 3 fruit trees and 2 nut trees.

a. Orange

b. Apple

c. Cherry

d. Walnut

e. Almond

B. How do trees reproduce?

Date: _____ Teacher: _____

On your own: Do two of the following

- _____ Collect and press 10 leaves.
- _____ Watch a tree, and tell about animal or bird visitors
- _____ Visit an arboretum with your parents
- _____ With your parents plant a tree in your yard.

My Bonus Awards

Taught 8/31, 9/28, 10/26 & 11/23

Earn the Astronomer Award

8/31 A. What is Astronomy? _____

Define the following:

Galaxy: _____

Solar System: _____

Planet: _____

Star: _____

Constellation: _____

B. Learn Psalms 8: 3,4

Date: _____ Teacher: _____

9/28

A. Learn the relationship between the:
a. Big Dipper b. Little Dipper c. North Star

B. Learn the constellation Cassiopeia.

Date: _____ Teacher: _____

10/26

A. Learn the 8 Planets on our solar system

A. Mercury B. Venus C. Earth D. Mars
E. Jupiter F. Saturn G. Uranus F. Neptune

B. What is the name of the star at the center of our system?
_____ Where does it rise? East or West

Date: _____ Teacher: _____

11/23

- A.** Learn the Constellation Orion
B. Learn the stars: Rigel and Belteguese
C. Learn the Spiritual Significance of Orion. (Ellen White's Writings)

Date: _____ Teacher: _____

On your own, do two of the following with your parents.

- _____ With your parents, find Orion in the night sky.
_____ Make a constellation peep box.
_____ Visit a planetarium
_____ Observe the sky at sunrise, sunset and moon rise.

Date: _____ Parent: _____

_____ has successfully completed the first
half of the Builder Pin

Date: _____

Teacher: _____

Awards Earned

_____ Bible 2
_____ Media Critic
_____ Temperance
_____ Trees
_____ Astronomer

_____ has completed the above dated awards.

Teacher: _____

Wright Publications

2991 Randolph St.

Huntington Park, CA 90255

323 377-8502

lyndene@wrightpublications.org