

Eager Beaver Leader's Guide

with 23 Themed Meeting Plans

The Eager Beaver Leader's Guide was developed with oversight by the Adventurer Committee of the North American Division.

Debra Brill (North American Division Vice President for Ministries – Adventurer Committee Chairperson)
James Black (North American Division Youth Ministries Director – Adventurer Committee Secretary)
Lisa Gary (North American Division Adventurer Ministries Coordinator – Adventurer Committee Recording Secretary)
Brad Gary (North American Division Adventurer Ministries Coordinator)
Brad Forbes (AdventSource)
Hubert Cisneros (Mid-America Union)
Terry Dodge (Lake Union)
Joyce Fortner (Southwestern Union)
Craig Harris (Lake Union)
Eddie Heinrich (Pacific Union)
Jasmine Hoyt (Atlantic Union)
Joel Johnson (Columbia Union)
Elizabeth Lake (North Pacific Union)
Ernestine Lockett (Southern Union)

Charmaine Matthews (Lake Union)
Mercy Martinez (Pacific Union)
Alphonzo McCarthy (North Pacific Union)
Alice Merrill (Pacific Union)
Sandra Mit-Chelle (Columbia Union)
Helvis Moody (Southwestern Union)
Velma Morgan (Seventh-day Adventist Church in Canada)
Gael Murray (North American Division)
Leanna Powers (Columbia Union)
Ken Rogers (Southern Union)
Cindy Schlager (Atlantic Union)
Steve Silva (Guam Micronesia)
Brenda Stokes (Southern Union)
Carla Wakefield (Mid-America Union)
Ron Whitehead (Lake Union)
Richard Williams (Seventh-day Adventist Church in Canada)
Bob Wong (Pacific Union)

Writer: Jennifer A. Gooch

Editors: Elizabeth Jeanniton and Cassie Martsching

Designers: Liv Jacobson and Aphelandra Messer

Project manager: Christal Gregerson

Available from:

AdventSource
5120 Prescott Avenue
Lincoln, NE 68506
402.486.8800
adventsource.org

Copyright © 2006, 2007, 2015 North American Division Corporation of Seventh-day Adventists. 3rd printing.

Permission to make photocopies or to reproduce by any other mechanical or electronic means in whole or in part and designed page, illustration or activity in the book is granted only to the original purchaser and is intended only for non-commercial use within the purchaser's church, school or Adventurer club. None of the materials in this book may be reproduced for any commercial use, promotion, advertising or sale of a product or service. Sharing of or distribution of the material in this book with other churches, schools or organizations is prohibited. All rights reserved.

ISBN# 978-1-62909-218-8

Printed in the U.S.A.

What You'll Find Inside

INTRODUCTION iii

SECTION 1

The Eager Beaver Level 1

SECTION 2

Characteristics of Eager Beavers 9

SECTION 3

Eager Beavers with Disabilities 15

SECTION 4

Eager Beaver Meetings 19

Scope and Sequence 22

Meeting 1 Beaver Play 29

Meeting 2 Bible Friends 35

Meeting 3 Scavenger Hunt 41

Meeting 4 Alphabet Fun 47

Meeting 5 God's World 53

Meeting 6 Gadgets & Sand 59

Meeting 7 Manners Fun 65

Meeting 8 Know Your Body 71

Meeting 9 Crayons & Markers 77

Meeting 10 Pets 83

Meeting 11 Helping At Home 89

Meeting 12 Birds 97

Meeting 13 Fire Safety 105

Meeting 14 Playing with Friends 111

Meeting 15 My Community Friends 117

Meeting 16 Shapes & Sizes 121

Meeting 17 Sponge Art 127

Meeting 18 Stamping Fun 133

Meeting 19 Animals 139

Meeting 20 Animal Homes 145

Meeting 21 Jesus' Star 151

Meeting 22 Bike Rodeo 157

Meeting 23 International Celebrations 161

RESOURCES

Photocopy Masters 168

Eager Beavers Song Sheet Music 183

Record Chart 184

Contacts 185

Introduction

Jesus said, “Let the little children come to me, and do not hinder them, for the kingdom of heaven belongs to such as these.”

This passage from Matthew 19:14 (NIV) is often illustrated with a group of angelic children sitting attentively at Jesus’ feet. And perhaps this was the first picture that popped into your mind when you agreed to lead your church’s Eager Beaver level. However, now that you’ve had time to think about it, the picture may have quickly changed to a group of active kindergartners running around the room while you stand helplessly in their midst. Hopefully, the reality will be somewhere in between these two pictures!

This guide was developed to assist parents and Eager Beaver leaders who want to work with children as they develop physically and spiritually. The Eager Beaver level can be used as part of the Adventurer Club in your church or by a group of parents who want to use a curriculum to assist them in teaching their children skills and values.

Eager Beaver activities should be fun and kid-centered. Remember that children of this age look to adults to set the pace of the meetings and model how they should respond to situations. So . . . take a deep breath, say a prayer, and keep your sense of humor. Your adventures with Eager Beavers are about to begin!

Section 1

The Eager Beaver Level

This section contains an overview of the Eager Beaver level. You'll get an idea of how Eager Beavers fit into Adventurer Club Ministries and the goals and requirements of the Eager Beaver level.

ADVENTURER LEVELS

Eager Beavers are part of the Adventurer Club which is for children from pre-kindergarten to fourth grade. Adventurers can be found worldwide with a membership of more than 2 million boys and girls.

Pre-kindergarten

Kindergarten

First Grade

Second Grade

Third Grade

Fourth Grade

Eager Beaver Goals

- 1 Demonstrate God's love for children.
- 2 Promote the values expressed in the Adventurer Pledge and Law.
- 3 Create an environment where all children can contribute.
- 4 Encourage children to have fun.

Eager Beaver Logo

ADVENTURER PLEDGE

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

ADVENTURER LAW

Jesus can help me to:

- Be obedient
- Be pure
- Be true
- Be kind
- Be respectful
- Be attentive
- Be helpful
- Be cheerful
- Be thoughtful
- Be reverent

ADVENTURER SONG

We are Adventurers
At home, at school, at play
We are Adventurers
We're learning every day
To be honest, kind, and true
To be like Jesus through and through
We are Adventurers!

The Eager Beaver Curriculum

One of your responsibilities as leader is to encourage the physical, mental, and spiritual development of each child. The Eager Beaver level requirements were created to assist you with this responsibility. The requirements are organized into five areas: Basic, My God, My Self, My Family, and My World. Each child will complete most of the requirements as part of the Eager Beaver Lessons (pp. 29-166). The completion of each requirement will be noted in the lesson so you can put a star or sticker by the child's name on the Eager Beaver record chart. At the end of the Eager Beaver year, each child completing all the requirements will receive an Eager Beaver pin.

It is very important for leaders to understand that not all Eager Beavers will be at the same developmental level or have the same physical abilities, so you'll need to be flexible in how the children complete these requirements. It is up to you to interpret how the children fulfill these requirements. For example, not all children will be able to tie their shoes. Instead, they might be able to velcro their shoes or put on their shoes. Flexibility and creativity are the keys to ensuring the success of each Eager Beaver. As always, these activities should be fun for you and the children.

Find lots of activity ideas & resources at [Pinterest.com/AdventSource](https://www.pinterest.com/AdventSource)

Eager Beaver Investiture Requirements

BASIC

- I. Recite the Adventurer Pledge.
- II. Recite your country's Pledge of Allegiance or national anthem.
- III. Pray independently.

CHART
ON PAGE
22

MY GOD

- I. Say the fourth commandment: "Remember the Sabbath day, to keep it holy" (Exodus 20:8).
- II. Complete the Beavers chip.
- III. Complete the Bible Friends chip.
- IV. Complete the God's World chip.

MY SELF

- I. Complete the Alphabet Fun chip.
- II. Complete the Manners Fun chip.
- III. Complete the Know Your Body chip.

MY FAMILY

- I. Say the fifth commandment: "Honor your father and your mother" (Exodus 20:12).
- II. Complete the Fire Safety chip.
- III. Complete the Helping at Home chip.
- IV. Complete the Pets or Toys chip.

A decorative border on the left side of the page features a variety of colorful elements. At the top, there are several squares in yellow, green, blue, and red, along with circles in purple, yellow, and red. Below these are stylized human figures in red, orange, yellow, green, and blue, holding hands in a circle. Further down, there are more colorful shapes, including a paint palette with various colors and a paintbrush. A cartoon girl with blonde hair, wearing a green dress with white polka dots, is jumping joyfully. Below her are a blue book, a green circle, a pink circle, and a green circle. A brown beaver is shown holding a nut. There are also several colorful butterflies (purple, green, yellow, pink) and a green frog. At the bottom, there are ladybugs and small rocks. The entire page is decorated with a green border at the bottom containing a white dotted line.

MY WORLD

- I. Complete the My Community Friends chip.
- II. Complete the Playing with Friends chip.
- III. Complete the Scavenger Hunt chip.

Additional Chips

- Animal Homes
- Animals
- Beginning Biking
- Beginning Swimming
- Birds
- Crayons & Markers
- Gadgets & Sand
- Jesus' Star
- Jigsaw Puzzle
- Left & Right
- Shapes & Sizes
- Sponge Art
- Stamping Fun

Eager Beaver Chips

Eager Beaver patches are called chips. There are more than 25 chips designed to encourage the children in your club to explore, learn, and play. Once a child has completed the activities for an individual patch, he or she has earned a chip. Children this age need immediate rewards, so give them the chips at the end of the program when the patch is completed.

It is important for leaders to note that the requirements for 22 chips are built into the meeting activities. Once you have completed all the requirements for a chip, you can put a star or sticker by each child's name on the Eager Beaver record chart (p. 184). New chips are always being added, so check adventurer-club.org for a complete list.

ALPHABET FUN

ANIMAL HOMES

ANIMALS

BEAVERS

BEGINNING BIKING

BEGINNING SWIMMING

BIBLE FRIENDS

BIRDS

CRAYONS & MARKERS

FIRE SAFETY

GADGETS & SAND

GOD'S WORLD

HELPING AT HOME

JESUS' STAR

JIGSAW PUZZLE

KNOW YOUR BODY

LEFT & RIGHT

MANNERS FUN

MY COMMUNITY FRIENDS

PETS

PLAYING WITH FRIENDS

SCAVENGER HUNT

SHAPES & SIZES

SPONGE ART

STAMPING FUN

TOYS

Chip activities should ideally be done as part of meetings. However, they can also be done outside of meetings with the child's parent/guardian. When working on chips, it is up to the leader to adapt the requirements to the club and the children's needs. For example, the Fire Safety chip requires the club to visit a fire station. As leader, you might choose to watch a video or read a book about a fire station instead.

It is also up to you to decide when a child has met the intent of the chip requirements. Remember that not all children will be capable of completing all chips as written. It's more important that the children are encouraged to try new things and have fun rather than competing with each other to receive the most chips or becoming frustrated by requirements that are beyond their abilities. Flexibility on your part will make the experience more enjoyable and positive for the children.

