
 Busy Bee
Activity Book

CLUB

ADVENTURER

This book belongs to

General Conference Youth Ministries Department

Busy Bee
 Activity Book

General Conference Youth Ministries Department

CLUB

ADVENTURER

4 | Busy Bee Workbook

Produced by:
General Conference Youth Ministries Department
12501 Old Columbia Pike
Silver Spring, MD 20904

Departmental Director: Gary Blanchard
Associate Youth Director: Pako Mokgwane
Associate Youth Director: Andrés J. Peralta
Editor-in-Chief: Andrés J. Peralta
Departmental Advisor: Abner De Los Santos
Senior Editorial Assistant: Kenia Reyes-de León

Project Manager: Mark O’Ffill
Content Contributors: Mark O’Ffill
 Ted & Betsy Burgdorff

Copy Editor: Mark O’Ffill

Cover & Interior Designer:
Jonatan Tejel
Isaac Chia
Adrian Gutierrez Perez
Wilbert Hilario (ClicArt)
Had Graphic Inc.
hadgraphic@gmail.com

Photos by: © Shutterstock Resources:
Gomez, Ada. “Adventist Adventurer Awards.” Adventist Ad-
venturer Awards - Wikibooks.org. North American Division
Club Ministries, 2014. Web. 26 July 2017. <https://en.wiki-
books.org/wiki/Adventist_Adventurer_Awards>.

Gooch, Jennifer A. Eager Beaver Leader’s Guide with 23
Themed Meeting Plans. 3rd ed. Lincoln, Neb.: Advent-
Source, 2007, 2015. Print.

For information
Email: youth@gc.adventist.org Website:
youth.adventist.org

Name: Date Started: Date Completed:

Busy Bee Checklist

Basic Requirements
1. Repeat from memory and accept the

Adventurer Pledge

2. Complete the Reading I award

3. Complete the Flowers award

My God
1. God’s Plan to Save Me

a. Create a story chart or lap-book

showing the order in which these

events took place:

• Creation,

• The first sin,

• Jesus cares for me today,

• Jesus comes again,

• Heaven.

b. Draw a picture or tell about one of

the stories above to show someone

how much Jesus cares for you.

2. God’s Message to Me

a. Complete the Bible I award.

3. God’s Power in My Life

a. Spend regular quiet time with Jesus

to talk with Him and learn about

Him. Keep a record.

b. Ask two people how they show other

people that Jesus cares for them.

c. Complete the Delightful Sabbath

award.

My Self
1. I Am Special

a. Make a booklet showing different

people who care for you as Jesus

would.

2. I Can Make Wise Choices

a. Name at least four feelings.

b. Play a feelings game.

3. I Can Care for My Body

a. Complete the Health Specialist award.

My Family
1. I Have a Family

a. Draw or cut out a picture showing

something special about each

member of your family.

2. Families Care for Each Other

a. Discover what the fifth

commandment (Exodus 20:12) tells

you about families.

b. Act out three ways you can honour

your family.

c. Complete the Home Helper II award.

3. My Family Helps Me Care for Myself

a. Complete the Safety Specialist award.

My World
1. The World of Friends

a. Complete the Listening award.

2. The World of Other People

a. Tell about the volunteer work people

do in your church. Find a way to

help them.

b. Find a way to help them.

3. The World of Nature

a. Complete the Friend of Animals

award.

b. As time allows,

Other awards that may be earned by

Busy Bees include: Artist, Butterfly,

Buttons, Fish, Guide, Music, Potato,

Sand Art, Spotter, Swimmer I

Basic Requirements
1.
2.
3.

My God
1.

a.
•
•
•
•
•

b.
2.

a.
3.

a.
b.
c.

My Self
1.

a.
2.

a.
b.

3.
a.

My Family
1.

a.
2.

a.
b.
c.

3.
a.

My World
1.

a.
2.

a.
b.

3.
a.
b.

Instructor Checklist

Busy Bee Workbook | 7

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

Adventurer Pledge

 loves ______________________________, very much. will

help ______________________________ to be a for Him.

child name

child name

BASIC

1 Repeat from memory and accept the Adventurer Pledge

8 | Busy Bee Workbook

 A Bible Story or Book
About Jesus

 A Book on Health or
Safety

 A Book on Family, Friends,
or Feelings

 A Book on History or
Missions

 A Book on Nature

BASIC

Complete the Reading I award2
 1. Read, or listen while someone else reads (check on the squares when you finish each

one):

Date: _________

Date: _________

Date: _________

Date: _________

Date: _________

Busy Bee Workbook | 9

Name of Book Author Date Completed Comments

Name: Month:

BASIC

Reading Log

10 | Busy Bee Workbook

 1. List five flowers mentioned in the Bible.

•

•

•

•

•

Complete the Flowers award3

 2. Identify 10 of the following (or their equivalent in your area or region):

 Daffodil Pansy Gladiolus

 Daisy Chrysanthemum Lily

 Geranium Rose Iris

 Tulip Carnation Petunia

 3. Tell what attracts bees and insects to flowers and what it is they get from flowers.

•

•

•

BASIC

Busy Bee Workbook | 11

BASIC

 4. Describe three ways in which flower seeds are scattered.

•

•

•

 5. Play a “Pollen Game”.

 6. Make a bookmark using dried flower petals (see next page for templates).

 7. Take a bouquet of garden flowers to share with someone.

12 | Busy Bee Workbook

BASIC

Busy Bee Workbook | 13

 Creation

 The First Sin

 Jesus Cares for Me Today

 Heaven

 Jesus Comes Again

MY GODGod’s Plan to Save Me

Create a story chart or lap-book showing the order in which these events took
place (write or ask somebody to write the numbers in the order these events took
place/or will take place):

1

14 | Busy Bee Workbook

MY GOD God’s Plan to Save Me

Busy Bee Workbook | 15

MY GODGod’s Plan to Save Me

Draw a picture or tell about one of the stories above to show
someone how much Jesus cares for you.b.

16 | Busy Bee Workbook

First 5 Books of the Bible

1.____________________________

2.____________________________

3.____________________________

4.____________________________

5.____________________________

Who Wrote the Book

1.____________________________

2.____________________________

3.____________________________

4.____________________________

5.____________________________

Last 5 Books of the Bible

1.____________________________

2.____________________________

3.____________________________

4.____________________________

5.____________________________

Who Wrote the Book

1.____________________________

2.____________________________

3.____________________________

4.____________________________

5.____________________________

Complete the Bible I award2
 1. Own or have use of a Bible.

 2. Explain how to show respect for the Bible and how to care for it.

•

•

•

 3. Name the first and last books of the Bible and tell who wrote them.

MY GOD God’s Message to Me

Busy Bee Workbook | 17

MY GODGod’s Message to Me

 5. Locate, read, and discuss three of the following Bible verses about Jesus’ love for you.
 Memorise and repeat two (2) of them

 John 3:16 Psalm 23:1

 Psalm 91:11 _________________________________

 John 14:3 _________________________________

 6. Make masks to illustrate a Bible story or parable OR Create a Bible story in a sandbox or
with felts.

 4. Tell or act out the following stories:

a. Creation

b. The first sin

c. Jesus cares for me today

d. Jesus comes again

e. Heaven

18 | Busy Bee Workbook

Fill in or mark a square each time you have a quiet time.

START

3 Spend regular quiet time with Jesus to talk with Him and
 learn about Him. Keep a record.

 Ask two people how they show other people
 that Jesus cares for them.

MY GOD God’s Power in My Life

Busy Bee Workbook | 19

MY GODGod’s Power in My Life

 1. Read Exodus 20:8-11, Isaiah 58:13-14, and Isaiah 66:22-23 and answer the following:

What day of the week is Sabbath?

What is the first word of the 4th Commandment?

Whom does the 4th Commandment say created everything?

Will the Sabbath ever cease to exist? Explain.

Based on what you read, why should we look forward to the Sabbath?

 2. Decorate a Sabbath box and place items inside that will help make your Sabbaths more
enjoyable. Some examples are:

• Bible stories books
• List of Sabbath activities
• Clay or play dough to illustrate Bible stories
• Christian activity books
• Your ideas

Complete the Delightful Sabbath award.c.

20 | Busy Bee Workbook

MY GOD God’s Power in My Life

 3. Complete two or more of the following projects that can be added to your Sabbath box:

 Start a mini scrapbook or photo album to save special Sabbath pictures and memo-
ries in.

 Decorate a small votive candle holder with beads, gems, or other embellishments to
be used on Friday night to welcome in the Sabbath.

 Make a Sabbath banner.

 Start a Sabbath sermon sketchbook to record notes and small drawings for at least 2
sermons that you attend.

 Make a Sabbath door hanger to use as a reminder of Sabbath.

 Make a Sabbath/Creation-themed mobile with colourful beads and nature items.

 4. Tell a friend some of your favourite things about Sabbath and show your Sabbath box to
them.

 5. Have a “Welcome Sabbath” get together on Friday night with some friends, Adventurer
families, or your own family at home.

Busy Bee Workbook | 21

Nurses Doctor

Teacher Pastor

1 Make a booklet showing different people who care for you as Jesus would.

MY SELFI Am Special

22 | Busy Bee Workbook

Police Officer Fireman

Business Person Mail Carrier

MY SELF I Am Special

Busy Bee Workbook | 23

MY SELFI Am Special

24 | Busy Bee Workbook

MY SELF I Am Special

Busy Bee Workbook | 25

MY SELFI Am Special

26 | Busy Bee Workbook

1. ___

2. ___

3. ___

4. ___

Share with the group or with
your leader when you had

one of these feelings.

MY SELF I Can Make Wise Choices

2 Name at least four different feelings.

 Play a feelings game.

Busy Bee Workbook | 27

Cross out the diets that will hurt you.

MY SELFI Can Care for My Body

Complete the Health Specialist award.3
 1. Memorise and repeat 1 Corinthians 6:19, 20.

“Or do you not know that your body is the temple
of the Holy Spirit who is in you, whom you have

from God, and you are not your own? For you were
bought at a price; therefore glorify God in your body

and in your spirit, which are God’s.”

1 Corinthians 6:19, 20

 2. Cut out pictures and make a poster to show the four basic food groups. Arrange the
pictures to show three healthy meals you could eat.

 3. Explain why your body needs exercise.

28 | Busy Bee Workbook

Sunday Monday Tuesday Wednesday Thursday Friday Saturday

SLEEPING HOURS

MY SELF I Can Care for My Body

 4. For one week, record the hours you sleep. Tell why you need rest.

__

__

__

 5. Explain why you need fresh air and sunlight.

Busy Bee Workbook | 29

1. __

2. __

3. __

MY SELFI Can Care for My Body

 6. Explain why water is important for your body. Tell the number of glasses of water you
should drink each day.

 7. Describe and practice good dental hygiene.

__

__

__

__

__

__

 8. Name three things that might destroy your health.

30 | Busy Bee Workbook

MY FAMILY I Have a Family

1 Draw or cut out a picture showing something special
 about each member of your family.

Busy Bee Workbook | 31

“H_____ _____ ______
and ____ ______, that
____ days ___ be ____
____ the _____ _____ the
____ your ___ is ______
you.”

Exodus 20:12

MY FAMILYFamilies Care for Each Other

2

1.

2.

3.

 Discover what the fifth commandment (Exodus 20:12)
 tells you about families.

 Act out three ways you can honour your family.

The fifth commandment tells me

___________________________.

32 | Busy Bee Workbook

 1. Assist with two of the following chores:

 Laundry

 Preparing a meal

 Washing the car

 Grocery shopping

MY FAMILY Families Care for Each Other

Complete the Home Helper II award.c.

 2. Set the table and help do the dishes
four times in one week.

 3. Make your bed and help to clean your
room for three weeks.

 4. Demonstrate your ability to do two of the following:

 Vacuum the carpet or beat a rug

 Dust furniture

 Sweep or mop

Busy Bee Workbook | 33

 7. Listen to the story of one of these children who helped:

 Samuel

 Namaan’s servant girl

 Jesus

 6. Discuss the following and learn to:

a. Dust window sills

b. Remove spider webs

c. Wash windows

d. Clean woodwork

e. Separate all recyclable materials

MY FAMILYFamilies Care for Each Other

 5. Be responsible for emptying the wastebaskets or trash container for one week. Separate
all recyclable materials, if applicable in your area.

34 | Busy Bee Workbook

 2. With your parents, develop a home fire-safety plan. Describe where the household fire
extinguisher(s) is/are kept and how to use it/them.

MY FAMILY My Family Helps Me Care for Myself

Complete the Safety Specialist award.3
 1. Watch a video or movie on Home Safety and discuss what you learned.

Busy Bee Workbook | 35

 3. Practice a fire drill for at least one of the following places:

 Home

 School

 Church (if possible)

MY FAMILYMy Family Helps Me Care for Myself

36 | Busy Bee Workbook

MY FAMILY My Family Helps Me Care for Myself

 5. Be a “Safety Detective” for one week.

 4. As appropriate for your area, practice the following drills:

 Hurricane/Typhoon

 Tornado

 Earthquake

 Flood/Tidal wave

 Volcano

 Lightning and thunder

Busy Bee Workbook | 37

MY FAMILYMy Family Helps Me Care for Myself

 7. Participate in a safety game.

 6. Make a safety poster showing dangerous situations and tell or show what you can do
about them.

38 | Busy Bee Workbook

 1. Memorise and explain two of the following listening Bible verses.:

 James 1:19

 Jeremiah 29:11-12

 Jeremiah 13:15

 Proverbs 1:8

 Isaiah 59:1

 2. Tell one of the following listening Bible Stories.

 Samuel listening – 1 Samuel 3

 Jesus listening – Luke 2:41-49

 3. Learn the following principles of listening:

a. Listen to God.

b. Always be ready to listen. “My dear brothers, take note of this:
Everyone should be quick to listen, slow to speak and slow to
become angry.” James 1:19

c. Be patient. Listening takes
time, but the reward far
exceeds the investment.

d. Be obedient. Listen and
respond the first time
instruction is given.

e. Be kind. Listening is a gift, so
be the first one to lead out in
listening. Be a listening role
model.

f. Be respectful. Listen to others
and let them finish their story
before you talk.

g. Be attentive. Pay attention
while others are speaking.

MY WORLD The World of Friends

Complete the Listening award.1

Busy Bee Workbook | 39

MY WORLDThe World of Friends

 4. Make a craft that relates to listening.

 5. Play a listening game.

40 | Busy Bee Workbook

Draw what you did to help

MY WORLD The World of Other People

2 Tell about the volunteer work people do in your church.

 Find a way to help them.

Busy Bee Workbook | 41

 1. Do one of the following:

 Take care of an animal or bird for four weeks.

 Feed it and be certain it has fresh water.

 Keep its cage or resting place clean.

 Put out scraps or seeds for birds or animals in your neighbourhood or school.

 Identify creatures that eat these scraps

 Draw and colour pictures of them.

MY WORLDThe World of Nature

Complete the Friend of Animals award.3

 2. List creatures that live in your neighbourhood.

 3. Match 10 animals with their houses.

 4. Make an animal mask.

 5. Play an animal game.

42 | Busy Bee Workbook

MY WORLD The World of Nature

 6. Make a stuffed animal. Describe how this animal would be cared for if it were real.

OR

 Visit one of the following:

 zoo

 kennel

 museum

 Farmyard

 Aviary

 pet shop

 7. On what day of creation did God create the animal you cared for?

Busy Bee Workbook | 43

 Artist

 Butterfly

 Buttons

 Fish

 Guide

 Music

 Potato

 Sand Art

 Spotter

 Swimmer I

Additional Awards Designed for Busy Bees:

