

■ #2b. With a family member, provide service to a place of worship or a spiritual community, school, or community organization that puts into practice your ideals of duty to God and strengthens your fellowship with others.

Date: ______ Draw a picture of your service.

Complete either Za or Zb

#Za. Identify a person whose faith you admire, and
discuss this person with your family. Date:

Who did you select? What do you admire?

Duty to God!


life. Date: _____ Write or draw a picture of what duty to God means to you.

#1. Discuss what it means to do your duty to God. Tell how you do your duty to God in your daily


Duty to God!

Duty to God!


Complete either 3a or 3b

☐ #3b. Make a list of things you can do to practice your duty to God as you are taught in your home or place of worship or spiritual community. Select two of the items and practice them for two weeks.

Date: _____ *List:*

Su:	Mo:	Tu:	We:	Th:	Fr:	Sa:

☐ #3a. Earn the religious emblem of your faith that is appropriate for your age.

www.scouting.org/awards/religious-awards/chart Date:

/religious-awards/chart

Bear


Fellowship and Duty to God

Third graders working on the Duty to God Adventure should work with their parent or guardian and complete #1, 2a or 2b and 3a or 3b, then submit completed dates to the den leader or Cubmaster.


A Scout is reverent. He is reverent toward God. He is faithful in his religious duties and respects the convictions of others in matters of custom and religion.

Additional passports can be found at shac.org/passports.


Name:			
	 	 	 _


Page 2


Page 1

den leader or Cubmaster.

See Scoutbook for other options (#5, 6).


Bears are introduce to basic outdoor skills.

Additional passports can be found at shac.org/passports.


Composting

waste can be turned into fertilizer for plants. Draw or

Hike

☐ #1. Hike or walk for one-mile, identify 6 signs that any

Page 3

mammals, birds, insects, reptiles, or plants are living nearby. Draw or list what you observed. Date:

■ #6. Learn about composting and how vegetable

write what you learned. Date:

that you could not see without it. Draw. Date:

🗖 #5. Use a magnifying glass to examine plants.

Describe what you saw through the magnifying glass

Plants

Animal/Plant Evidence

Animals Flant Evidence

Animals Flant See on a might see on a

hike? Draw or list. Date:

Page 1

Bear


Fun, Furs, Feathers Adventure

Third graders working on the Fun, Furs, Feather Adventure complete #1 and 3 others, then submit completed dates to the den leader or Cubmaster. See Scoutbook for other options (#2, 4, 7).


Bears explore the outdoors and learn that every living thing has a home and protecting those habitats is up to everyone!

Additional passports can be found at shac.org/passports.

Sam Houston Area Council
LIKE US ON
facebook.
facebook.com/shac.bsa

Name:

Page 3

Famous Americans	4
#2. Find out about two famous Americans. Draw	
or write what you learned. Date:	

Emergency Preparation

emergency. List numbers. Date: the list should be kept? How do you call for help in an 🗖 #3b. Make a list of emergency numbers. Where

Who could help you if a family member is not available? □

bns ,γonegreme ns fo esso ni wollof ot nslq s qoleveC.Develop a plan to follow in case of an emergency, and


Page 2

Vame:

LIKE US ON facebook.com/shac.bsa


Additional passports can be found at shac.org/passports.


Bears learn how to take care of themselves and help family, community and environment. They continue to learn about patriotism and loyalty to our country.

to the den leader or Cubmaster. See Scoutbook for other options (#2b, 3a, 3c, 4).

Action Adventure complete #1, two others, then submit completed dates


Paws for Action Adventure


ar	

lgal7 nasirəmA

Draw or write what you learn. Date: ☐ #1. Learn about our nation's flag.

☐ Display a flag at home for one month. Date:

:s2	:14	:41	:9W	:n <u>T</u>	:oM	:ng

Page 1