Name:

Adventist Youth Class

Pioneer Activity Diary

Adventist Youth Class

Pioneer Activity Diary

Personal Growth

	-	4
101/0		
	IVEN	nent

Jahaal Nama	Grada
School Name	Grade
Feacher's Name	
Be an active member of the AY Society OR	Pathfinder Club
Organization Name	
eader's Name	
Commitment	
Commitment Complete the following	
Complete the following	means to be a "Pioneer" of faith
Complete the following Review Hebrews 11:1—12:2, explain what it	out by the early Biblical pioneers.
Complete the following Review Hebrews 11:1—12:2, explain what it Discuss how the Pathfinder Aim was carried of	out by the early Biblical pioneers oneers for Christ.

III. Pioneer Reading Requirements

A. Complete the Pioneer Reading Requirements

Choose and read any 4 of the following:

Amazing Journey—Amazing Grace	Ken & Nancy Erich
David Volume I	Ellen White
Creation	Robert Gentry
1844 Made Simple	Clifford Goldstein
Last Day Events	Ellen White
Trip into the Super Natural	Robert Momeau
Think Big	Ben Carson
At Jesus Feet	Doug Batchelor
Incredible Answers to Prayer	Robert Memeau
More Incredible Answers to Prayer	Robert Momeau
Great Controversy, Chapters 36-42	Ellen White
Exile of the Chosen	Sally Pierson Dillon
Survivors of the Dark Rebellion	Sally Pierson Dillon
American Moments	Allison Gappa Bottke (regular book store)
Flags of our Fathers	James Bradley (regular book store)

SECTIONS	S COMPLETED	
Date	Instructor	
I		(Required)
II		(Required)
III		(Required)

Spiritual Discovery

I. Bible Reading

A. Complete the Bible Reading for the Florida Pioneer Level.

Week 1Hebrews 11:1-40Hebrews 12:1-3	Week 11Genesis 39:1-23Genesis 40:1-23	Week 21Judges 7:9-25Judges 8:1-28
Week 2Genesis 4:1-16Genesis 5:18-24	Week 12Genesis 41:1-57	Week 22 Judges 4:1-24 Judges 13:1-25
Genesis 5:28-32 Genesis 6:1-22	Week 13Genesis 50:22-26Exodus 2:1-25	Week 23Judges 14:1-20
Week 3Genesis 7:1-24Genesis 8:1-22	Exodus 3:1-22 <u>Week 14</u>	Judges 15:1-20 Week 24
Week 4Genesis 9:1-29	Exodus 4:1-31 Exodus 5:1-23	Judges 16:1-30 Judges 11:1-20
Genesis 12:1-20 Week 5	Week 15Exodus 6:1-30 Exodus 7:1-24	Week 25Judges 11:21-40Judges 12:1-7
Genesis 13:1-18 Genesis 15:1-21	Week 16	1 Samuel 16:1-23
Week 6Genesis 17:1-27	Exodus 8:1-32 Exodus 9:1-12	<u>Week 26</u> 1 Samuel 17:1-58
Genesis 18:1-15 Week 7	Week 17Exodus 9:13-35Exodus 10:1-29	Week 271 Samuel 18:1-301 Samuel 19:1-24
Genesis 21:1-7 Genesis 22:1-19	Week 18	Week 28
Genesis 25:5-10 Week 8	Exodus 11:1-10 Exodus 12:31-32 Exodus 13:17-22	1 Samuel 24:1-22 2 Samuel 2:1-7 2 Samuel 5:1-5
Genesis 25:19-34 Genesis 26:1-35	Exodus 14:1-31 Week 19	2 Samuel 7:1-7 Week 29
<u>Week 9</u> Genesis 27:1-40	Joshua 5:13-15 Joshua 6:1-27 Joshua 2:1-24	2 Samuel 7:8-29 1 Samuel 1:1-28
Week 10 Genesis 47:28-31 Genesis 48:8-20	Joshua 6:22-23 Week 20 Judges 6:1-40	Week 30 1 Samuel 2:18-26 1 Samuel 3:1-21
Genesis 37:1-36	Judges 6:1-40 Judges 7:1-8	

II. Scripture

A. Memorize Matthew 17:20-21.

Report:	
	rch Heritage
A. Explair	How Jesus was the ultimate pioneer in the forming of the church.
Report:	
	written or oral report on a historical Christian pioneer such as Martin lliam Miller, or Ellen G. White.
Report:	

SECTIONS	S COMPLETED	
Date	Instructor	
I		(Required)
II		(Required)
III		(Required)

Serving Others

I. Discussion

A. Make a creative presentation to a group of Pathfinders about how their faith can be like that of the Biblical and/or historical pioneers for Christ.

	ort:			
	A = 4 1 1 1	V.	Doololon	
	_		Decision	
				egy to build relationships with the
home	es surroundi	ng your chu	ırch.	
Repo	ort.			
перо	11.			
		Sec Date	ctions Completed	
		Date	ctions Completed Instructor	

Perseverance

I. Into the Scriptures

- **A.** Review James 1:2-5 and discuss the following:
 - a. How Biblical pioneers dealt with criticism, trials, and personal attacks

Repo	rt:
	b. How the Lord will help us persevere.
Repo	rt:

	Sec	tions Completed	
	Date	Instructor	
I	•		(Required)

Health And Fitness

I. Health Principles

I. Into the Bible A. Review the story of Daniel's ten-day test (Daniel 1), and explain how the ord's plan for him included what he ate.	Report:	
Review the story of Daniel's ten-day test (Daniel 1), and explain how the ord's plan for him included what he ate.		
Review the story of Daniel's ten-day test (Daniel 1), and explain how the ord's plan for him included what he ate.		
Review the story of Daniel's ten-day test (Daniel 1), and explain how the Lord's plan for him included what he ate.		
Review the story of Daniel's ten-day test (Daniel 1), and explain how the Lord's plan for him included what he ate.		
A. Review the story of Daniel's ten-day test (Daniel 1), and explain how the Lord's plan for him included what he ate.		
Review the story of Daniel's ten-day test (Daniel 1), and explain how the ord's plan for him included what he ate.		
A. Review the story of Daniel's ten-day test (Daniel 1), and explain how the Lord's plan for him included what he ate.		
A. Review the story of Daniel's ten-day test (Daniel 1), and explain how the Lord's plan for him included what he ate.		
A. Review the story of Daniel's ten-day test (Daniel 1), and explain how the Lord's plan for him included what he ate.		
A. Review the story of Daniel's ten-day test (Daniel 1), and explain how the Lord's plan for him included what he ate.		
A. Review the story of Daniel's ten-day test (Daniel 1), and explain how the Lord's plan for him included what he ate.		
A. Review the story of Daniel's ten-day test (Daniel 1), and explain how the Lord's plan for him included what he ate.		
A. Review the story of Daniel's ten-day test (Daniel 1), and explain how the Lord's plan for him included what he ate.		
A. Review the story of Daniel's ten-day test (Daniel 1), and explain how the Lord's plan for him included what he ate. Report:		
Lord's plan for him included what he ate.		
Lord's plan for him included what he ate.	I. Into th	e Bible
	_	
Report:	A. Review th	e story of Daniel's ten-day test (Daniel 1), and explain how the
	A. Review the Lord's plan for	e story of Daniel's ten-day test (Daniel 1), and explain how the him included what he ate.
	A. Review the Lord's plan for	e story of Daniel's ten-day test (Daniel 1), and explain how the him included what he ate.
	A. Review th Lord's plan for	e story of Daniel's ten-day test (Daniel 1), and explain how the him included what he ate.
	A. Review th Lord's plan for	e story of Daniel's ten-day test (Daniel 1), and explain how the him included what he ate.
	A. Review th Lord's plan for	e story of Daniel's ten-day test (Daniel 1), and explain how the him included what he ate.
	A. Review th Lord's plan for	e story of Daniel's ten-day test (Daniel 1), and explain how the him included what he ate.
	A. Review th Lord's plan for	e story of Daniel's ten-day test (Daniel 1), and explain how the him included what he ate.

B. Discuss the importance of water to the human body, and explain the similarities in how we need Christ's "living water".
Report:

Sections Completed				
Date	Instructor			
I	(Required)			
II	(Required)			

Nature Study & Outdoor Living

I. Spiritual Lessons

EcologyInsects AdvSeeds Adv. Edible Wild PlantsLivestockShells Adv.	Below is a list of sug	onor at your skill level not previ gested honors. Check those that ok; alternatively, the honors are listed her	you complete for th
A. On a campout, organize and direct one of the following: a. Camp set-up / Tear Down b. Meals / Food Preparation / K.P. Duties	Cats AdvDog Care and TrainingEcologyEdible Wild PlantsEnvironmental ConservationFernsFishesFossils	Geology AdvHouseplantsInsects AdvLivestockMammals AdvMarine InvertebratesMarine MammalsMicroscopic Life	Poultry Rocks and Min Seeds Adv. Shells Adv. Small Mammal Spiders Stars
Report:	a. Camp set-up / T b. Meals / Food Pr c. Camp Safety / S	nize and direct one of the followi Cear Down Ceparation / K.P. Duties Security / First Aid	ng:

A. Read Matthew 6:25-34, and share how nature teaches that our faith in God will

Prerequisite: Complete the standard class (Pioneer) Requirements.

Spiritual Outreach

I.	One	on	On	e
		U	•	_

A. Prepare your own Bible study (using at least 10 scriptural references) on building faith in God. Present it to a non-SDA young person and follow it up by inviting this person to a church activity.	
Report:	
	-
	-
	_

Sections Completed					
Date	Instructor				
I	_	(Required)			

Outdoor Leadership

I. Preparation

A. Complete the *Orienteering Honor*, if not previously earned.

II. Leadership Skills

A. Guide an individual or group through the *Camping Skills 2* honor to completion

Camping Skills II Honor Requirements

	1. Be at least in the sixth grade.
2	2. Develop a personal philosophy of outdoor etiquette, such as courtesy to other campers and outdoor
	conservation.
3	3. Know and understand the following six W's for the selection of a good campsite:
	Wind, Water, Wild things, Wood, Weather, Willingness.
4	4. Demonstrate your ability to protect the wilderness and your water source by proper personal
	hygiene and cooking sanitation.
5	5. Participate in a weekend campout.
6	6. Take part in a camp worship service to include one of the following: Sabbath School lesson study,
	Story, Worship thought, Leading song service.
	7. Know how to safely light and use a camp stove and lantern.
8	3. Know safety rules and demonstrate your ability to properly cut firewood. Demonstrate how to
	break dead wood properly.
^ç	9. Using fuzz sticks or shaved sticks, build and know the use of a council or crisscross fire and one
	type of cooking fire. Review firebuilding safety rules.
	10. Explain two ways to keep camp food cool.
	11. Build tow different camp cranes.
	12. Prepare camp meals using boiling, frying, and baking.
1	13. Demonstrate tent site selection. Properly pitch and strike a tent. What precautions should be taken
_	when striking a wet tent? Properly clean, dry, and store a tent.
]	14. Bedding:
	a. Show proper ways to stuff or roll your sleeping bag or bedroll for travel.
	b. Tell how to keep a sleeping bag or bedroll dry on a camping trip.
	c. Describe how to properly clean your sleeping bag or bedroll.

Sections Completed				
Date	Instructor			
I	(Required)			
II	(Required)			

Pathfinder Organization

I. Participation

drill routines, at least one of which includes combination commands. Requirement # 7. Command a drill team of at least four people, putting the team through basic maneuvers, starting directions commands on the proper foot, and distinguishing between preparatory commands and commands of execution.		
Requirement # 8. Command an entire Pathfinder Club in at least ten bandrill movements, including Open Ranks. B. Participate for a full year in an extra-curricular Pathfinder activity; suggestions include: Community ServiceBible BowlDisaster Relief TeamDrama/Clown MinistryDrum CorpPrecision Drill Team.	Requirement # 7.	Command a drill team of at least four people, putting the team through basic maneuvers, starting directiona commands on the proper foot, and distinguishing between preparatory commands and commands of
Community ServiceBible BowlDisaster Relief TeamDrama/Clown MinistryDrum CorpPrecision Drill Team.	Requirement # 8.	Command an entire Pathfinder Club in at least ten ba
Bible BowlDisaster Relief TeamDrama/Clown MinistryDrum CorpPrecision Drill Team.		ear in an extra-curricular Pathfinder activity;
Report:	Bible BowlDisaster Relief TeamDrama/Clown MinistryDrum Corp	
	Report:	
Sections Completed	Se	ections Completed

A. Complete requirements 6, 7, and 8 of the Advanced Drilling and Marching

Health and Fitness

I. Fitness / Exercise

A.	Choose one lifetime exercise activity and record your progress for two moths.
Rep	ort:

Section	ons Completed	
Date	Instructor	
I		(Required)

All work is based off of and should be consistent as per the Pioneer AY manual by the Florida conference.
Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.2 or any later version published by the Free Software Foundation; with no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts. A copy of the license is available at: http://www.gnu.org/copyleft/fdl.html
This document available from: http://www.metrocast.net/~vathomas/Pioneer_diary.pdf