Eager Beaver Parent Guide


The Discovery Club

Prepared by Lyndene Wright

Name:	

Introduction

My name is				
My address is:				
My Birthday is			- 1111	
My hair is	and m	ny eyes are		
I go to		_ school.		
My Parent's names	are:	6174		
I know all the above information by memory.				
At the beginning:		At the end:		
I am	_inches tall] am	inches tall	
I weigh	pounds	I weigh	pounds	

This booklet details all the learning activities the Eager Beaver program includes. It is imperative that you familiarize yourself with the program and prepare you child for each class. Before each class please take the time to complete the monthly preparation sheet and bring it with your child to class. The teacher will return the yellow copy to you, so that you may follow up with any work that your child did not complete.

BASIC REQUIREMENTS

- 1. Memorize the Pledge and Law.
- 2. Earn the Eager Beaver reading award.
- 3. Learn the Adventurer or Discovery Club Song.
- 4. Memorize Proverbs 3: 1,2 and Exodus 20:8,9
- 5. Earn Beaver Chip: I am Special.

MY GOD

- 1. Learn to pray to Jesus.
- 2. Memorize The Lord's Prayer.
- 3. Memorize Psalms 91:11 and Proverbs 3:5-6.
- 4. Earn Beaver Chips: Beaver Bible and God's Gift.

MY FAMILY

- 1. Do 7 activities to help in the family.
- 2. Help plan family worships and participate on 5 different days.
- 3. Memorize Exodus 20:12 and Ephesians 6:1
- 4. Earn the Beaver Chips: Healthy Foods and Golden Rule

MY WORLD

- 1. Memorize the Pledge of Allegiance.
- 2. Review the days of creation and make a creation scrapbook.
- 3. Know your alphabet, shapes and numbers.
- 4. Memorize Psalm 90:2 and Psalms 24:1.
- 5. Earn the Beaver Chips: Color Your World and Things that Grow

MY SELF

- 1. Do 7 activities to show you are independent.
- 2. Remember to learn about Jesus everyday, without being reminded.
- 3. Memorize Proverbs 22:6 and Proverbs 20:11.
- 4. Earn the Beaver Chips: Emergency and Physical

Basic Requirements


Memory Verses

Proverbs 3:1,2

"My son, do not forget my teaching, but keep my commands in your heart, for they will prolong your life many years and bring you prosperity." (NIV)

Exodus 20:8-9

"Remember the Sabbath day, to keep it holy. Six days you shall labor and do all your work."

Pledge and Law

Because Jesus loves me I Will always do my best

Jesus can help me

Be Obedient

Be Pure

Be True

Be Kind

Be Respectful

Be Attentive

Be Helpful

Be Cheerful

Be Thoughtful

Be Reverent


Basic Requirements

Reading Certificate

From My Bible Storybook or similar book begin a systematic reading of New Testament

Sabbath is My Favorite Day by Karen Nicola

"Benny the Beaver" by Harry J Baerg

"Camp Meeting Angel/The Girl who Giggled" by Paul B. Ricchiuti

Bonus Books

Chipmunk Willie Humpy, the Moose by Harry J Baerg

by Harry J Baerg

Learn the Discovery Club Song

We are the Discovery Club We're learning every day We want to be like Jesus At home at Church at play.


My God

Memory Verses

Psalms 91:11

"For He will give His angels charge over you, to keep you in all your ways." (NKJV)

Proverbs 3:5,6

"Trust in the Lord will all your heart, and do not lean on your own understanding, in all thy ways acknowledge Him and He will direct your paths." (NKJV)

The Lords Prayer

Our Father, which art in heaven
Hallowed be thy name
Thy Kingdom come
Thy will be done
In earth as it is in heaven
Give us this day our daily bread
And forgive us our debts
as we forgive our debtors
Lead us not into temptation
But deliver us from evil
For thine is the Kingdom
And the Power
And the Glory forever.
Amen

I learn to pray by yourself.

My God Beaver Bible

Do 7 of the following activities

*The starred activities are required.


- 1. Practice treating the Bible Properly.*
- 2. Name the two testaments.*
- 3. How many books are there in the OT?
- 4. How many books are there in the NT?
- 5. Who wrote the first 5 books of history?
- 6. Who wrote the four books about Jesus?
- 7. How did the Bible writers know what to say?*
- 8. Find Bethlehem on a Bible Map.
- 9. What is a concordance?
- 10. Sing "Jesus Loves Me" from memory.

God's Gift

Do 7 of the following activities


- 1. What is God's gift to us?
- 2. Listen to a story about Jesus on the cross.*
- 3. Why did Jesus have to die?
- 4 How do we receive the gift?
- 5. How can we share the gift?
- 6. Make a thank-you card for Jesus.
- 7. Tell someone about God's gift.
- 8. How will the plan of salvation end?
- 9. How do you know you are saved?*
- 10. Give a church paper to a friend.


Memory Verses Exodus 20:12

"Honor your father and your mother that your days may be long upon the land which the Lord your God is giving you." (NKJV)

Ephesians 6:1

"Children, obey your parents in the Lord, for this is right." (NKJV)

Family Worship

Cheerfully participate in family worship a minimum of 20 times.

My Family

Things I do at home

Do 7 of the following activities

*Parents: - Circle and initial completed items.


Help with the dishes


Set the table


Put away your toys


Fold your clothes


Water the plants


Make your bed


Help with the Vacuuming


Make your lunch


Empty the trash


Help with the groceries


Do something kind

My Family

Golden Rule

Do 7 of the following activities

*The starred activities are required.

- 1. Memorize the Golden rule.*
- 2. Who told about the rule in the Bible?*
- 3. Where can you find it in the Bible?
- 4. Do something kind for a parent.
- 5. Do something kind for a grandparent.
- 6. Do something kind for a sibling.
- 7. Do something kind for someone at church.
- 8. Do something kind for someone at school.
- 9. Tell 5 ways you can practice the rule.
- 10. Make a Card to send to someone to cheer them up.

Healthy Foods

Do 7 of the following activities

- 1. Learn the six food groups.*
- 2. Name five food from the bread group.
- 3. Name five vegetables
- 4. Name five fruits.
- 5. Name five foods from the dairy group.
- 6. Name five foods from the Protein group.
- 7. Why is it best not to eat a lot of fat or sugar.
- 8. Name five unhealthy foods.
- 9. Why do we thank God for our food?*
- 10. Make a chart of the food groups putting in only foods you will eat.*


My World


Memory Verses Psalm 90:2


"Before the mountains were born, or You brought forth the earth and the world, from everlasting to everlasting You are God." (NIV)

Psalms 24:1

"The earth is the Lord's and everything in it, the world, and all who live in it." (NIV)

Pledge of Allegiance

I pledge allegiance to the flag of the United States of America And to the republic for which it stands One nation, under God, indivisible With liberty and justice for all.


My World

Creation

What did God create on each of the days? Number the days below.

Learn the special features of mammals, birds, fish, am-


Day

My World

Color Your World

Do 7 of the following activities


*The starred activities are required.

- 1. Name the 3 primary colors.
- 2. Name the 3 secondary colors.
- 3. Make secondary colors by mixing primary colors.
- 4. What is tint and how do you make it?
- 5. What is a shade and how do you make it?
- 6. Color a rainbow in the right order.*
- 7. When did God make the first rainbow?*
- 8. What color do white and black make?
- 9. How do you make brown?
- 10. Match the 9 color words to the right color.

Things That Grow

Do 7 of the following activi-

- 1. Where does all life come from?*
- 2. On what day did God make plants?
- 3. Learn the parts of a plant.*
- 4. From what do plants grow?
- 5. Grow beans or sprouts.
- 6. Learn the names of 2 flowers.
- 7. Learn the names of 2 fruits that grow on trees.
- 8. Learn the names of 2 fruits that grow on a vine.
- 9. Learn the names of 2 vegetables that grow under the ground.
- 10. Measure your height and weight.


My Self


Memory Verses Proverbs 22:6

"Train a child in the way he should go, and when he is old he will not turn from it." (NIV)

Proverbs 20:11

"Even a child Is known by his actions, by whether his conduct is pure and right." (NIV)

My Self

Things I Can Do For Myself

Do 7 of the following activities

Parents; Circle and initial completed items.


Brush your hair


Pick out proper clothes


Brush your teeth


Tie your shoes


Say your prayers


Wash your hands


Zip your pants


Button your shirt


Practice Proper table Manners


Take a bath


Put your clothes in hamper


Get ready for bed

My Self

Emergency

Do 7 of the following activities

*The starred activities are required.

- 1. Know your telephone number.
- 2. Know your address.
- 3. Know how to reach your parents.*
- 4. What is the emergency number?*
- 5. When do you call?
- 6. What do you say?
- 7. Know how to cross a street safely.
- 8. Know what to do if there is a fire.
- 9. Know what to do if a stranger approaches you.
- 10. Who will protect us if we pray?*

Physical

Do 7 of the following activities


- 1. Learn an action song.
- 2. Play a follow the leader game.
- 3. Play a game using bean bags.
- 4. Play a running game.
- 5. Play a game using balls.
- 6. Play a jumping game.
- 7. Play a start and stop game.
- 8. Play a hopping or leapfrog game.
- 9. Drink water before and during exercise.
- 10. Do a simple obstacle course.


Enrichment

Bible Stories

Do 7 of the following activities

*The starred activities are required.


- 1. Play a Bible game.*
- 2. Share something with someone, then read John 6:5-13.
- 3. Look at the sky at night, then read Genesis 15:4-5.
- 4. Do something kind, then read Luke 10:30-37.
- 5. Help at Church, then read 1 Samuel 2:18-21.
- 6. During a bad thunderstorm, read Mark 4: 35-41.
- 7. Find a coin someone has hidden, then read Luke 15:8-10.
- 8. Help take care of a baby, then read Exodus 2:1-9.
- 9. Watch some birds, then read 1 Kings 17:2-7
- 10. Study your Sabbath School lesson for one quarter.*

Fishers of Men

Do 7 of the following activities

- 1. Invite a friend to Church or Social.
- 2. Invite a friend to join the Discovery club.
- 3. Deliver a food basket to a needy family.
- 4. Make a Get Well card for sick person.
- 5. Sing a song at a Retirement Home.
- 6. Sit quietly during the children's story.
- 7. Attend a Children's Church Service.
- 8. Perform with a group in Family SS.
- 9. Share your faith with a friend or neighbor.
- 10. Adopt a Grandparent in our Church.


Enrichment

Feathered Friends

Do 7 of the following activities

*The starred activities are required.

- 1. On what day of creation were birds created?
- 2. What features make birds special?*
- 3. How do birds develop?
- 4. What do birds eat?
- 5. Identify 5 birds.
- 6. Watch a bird in the wild.
- 7. What kind of birds make pets?
- 8. Listen to a story of a bird in the Bible.*
- 9. Name a bird that doesn't fly.
- 10. Name a bird that swims.

Creepy Crawlers

Do 7 of the following activities

- 1. What features make insects special.*
- 2. How many legs do they have?
- 3. How many wings do they have?
- 4. How many eyes do they have?
- 5. What do insects eat?
- 6. What food of ours do insects make?
- 7. Name two good and two bad insects.
- 8. Where do insects live?
- 9. Listen to a story of an insect in the Bible.*
- 10. Go on a nature walk and see how many insects you can find.*


Enrichment

Rocks and Gems

Do 7 of the following activities

*The starred activities are required.

- 1. What makes rocks special?*
- 2. Learn what an ounce and pound are.*
- 3. Collect 3 rocks and weigh them.
- 4. Why are some rock smooth and others rough?
- 5. What gemstone is red?
- 6. What gemstone is green?
- 7. What gemstone is blue?
- 8. What gemstone is yellow?
- 9. What is the hardest gemstone?
- 10. Listen to a Bible story about a rock that's important?*

Trees

Do 7 of the following activities

- 1. What makes evergreen trees special?*
- 2. Identify 3 evergreen trees.
- 3. What makes deciduous trees special?
- 4. Identify 3 deciduous trees.
- 5. What kinds of foods do we get from trees?
- 6. What kind of tree did Zacchaeus climb?*
- 7. How can you tell how old a tree is?
- 8. What other uses are there for tree?
- 9. Name a tree Jesus talked about in a parable.
- 10. Take a walk and collect 10 tree leaves.*


Enrichment Milk Carton Craft

Do 7 of the following activities

*The starred activities are required.


- 1. What kinds of milk containers are there?
- 2. Know what a cup, pint, quart & gallon are.*
- 3. Where does milk come from?
- 4. How does the milk get to the store?
- 5. Where do you store milk? Why?
- 6. Make a Milk Carton Craft of your Choice.*
- 7. Make a milk carton craft as a gift.
- 8. Display your craft at club or church program.
- 9. How do you prepare a Carton for use?
- 10. What does a land flowing with milk and honey mean?*

Field Trips

Fall Farm Field Trip


Spring Zoo Field Trip

Parent Responsibility

The staff takes their responsibility very seriously for the education of your children, both spiritually and cognitively. But since we only meet once a month, your child's success in the program depends primarily on your dedication to the program. Please be considerate of your child's teachers time, by doing your part to prepare your child prior to each meeting, and not missing meetings. Remember we are all volunteers.

To a very great extent the mother holds in her own hands the destiny of her children. She is dealing with developing minds and characters, working not alone for time, but for eternity. She is sowing seed that will spring up and bear fruit, either for good or for evil. She has not to paint a form of beauty upon canvas or to chisel it from marble, but to impress upon a human soul the image of the divine. Especially during their early years the responsibility rests upon her of forming the Character of her children. The impressions now made upon their developing minds will remain with them all through life. Parents should direct the instruction and training of their children while very young, to the end that they may be Christians. They are placed in our care to be trained, not as heirs to the throne of an earthly empire, but as kings unto God, to reign through unending ages.

Patriarchs and Prophets pp. 244

The Discovery Club Classes

Baby Birds for 1-2 year olds Little Lambs For 3 year olds Curious Cubs for 4 year olds Eager Beavers for 5 year olds

Wright Publications

Lyndene@wrightpublications.org
Copyrighted by Lyndene Wright 2006

Updated for 2009