


Little Lamb

Activity Book


For Adventurers

Age Four Years

Requirements for Little Lambs


Name: _____

BASIC REQUIREMENTS

I Responsibility

Repeat from memory and accept the Adventurer Pledge.

II Reinforcement

Obtain the Little Lambs Reading Certificate by reading or listening to either the Book Club selection from the ABC or two books from the five topics listed in the resource manual.

Complete at least 1 section from each of the following four groups.

MY GOD (Choose at least 1 section)

I. His Plan To Save Me

Earn the Woolly Lamb Adventurers Star

II. His Message To Me

Earn the Bible Friends Adventurers Star

III. His Power in My Life

Listen to one of the following stories and do the activity:

A. Moses is given the Ten Commandments

B. Jonah and the big fish

C. Jesus walks on water

MY SELF (Choose at least 1 section)

I. I Am Special

Earn the Healthy Me Adventurers Star

II. I Can Make Wise Choices

Earn the Healthy Food Adventurers Star

III. I Can Care For My Body

Complete the Good Health Habits chart

MY FAMILY (Choose at least 1 section)

I. I have a Family

Draw or cut out a picture to represent you and your family.

II. Families Care For Each Other

Earn the Special Helper Adventurers Star

III. My Family Helps Me Care for Myself

Know about safety around the house and the car.

MY WORLD (Choose at least 1 section)

I. The World of Friends

Earn the Zoo Animals Adventurers Star

II. The World of Other People

Earn the Community Helpers Adventurers Star

III. The World of Nature

Know the name of 2 Australian animals, 2 Australian birds and 2 Australian flowers & what they look like.

Class Teacher _____ Club Director _____

District Director _____ Date Invested _____

I am a Little Lamb


My name is _____

I am _____ years old.

My address is _____

I am in grade _____


Little Lambs Stars I Have Earned

Name: _____

Others: _____


★ Woolly Lamb Star

Date completed: _____


Date completed: _____


★ Bible Friends Star

Date completed: _____


Date completed: _____


★ Healthy Me Star

Date completed: _____


Date completed: _____


★ Healthy Food Star

Date completed: _____


Date completed: _____


★ Special Helper Star

Date completed: _____


Date completed: _____


★ Zoo Animals Star

Date completed: _____


★ Insects Star

Date completed: _____


★ Community Helper Star


Date completed: _____


Little Lamb - Basic Requirement I


Adventurers Pledge


Cut the words from next page and glue one word on each lamb to make the Adventurers Pledge.

"Because Jesus loves me I can always do my best".

Little Lamb


Basic Requirement I

Because	Jesus	loves	me	I
can	always	do	my	best

Little Lamb - Basic Requirement II


Book Club Certificate

When an adult has read you the
required book, paste your book
certificate here


Little Lamb Book Club Certificate

This is to certify that

has completed the required reading for

Little Lamb


Name: _____

WOOLLY LAMB STAR

1. Listen to a book about lambs.

2. Say three things you learnt about lambs. (i.e. baby sheep are called lambs).

A. _____

B. _____

C. _____

3. Play a game about lambs.

4. Make a lamb craft.

Signed off _____

Date completed ____/____/____


Name: _____

BIBLE FRIENDS STAR

1. Listen to a book about Bible friends.

2. Sing a song about Bible friends.

3. Play a game about Bible friends.

4. Make a Bible friend craft.

Signed off _____

Date completed ____/____/____


Moses is given the Ten Commandments


behind
head


shoes


Colour the pictures, then cut and glue to form Moses with the 10 Commandments.


Jonah and the big fish


Colour, cut and glue the big fish over praying Jonah. Don't forget to cut over the dotted line at the fish's belly before gluing.


Lift the flap to see what is
happening inside the big fish.


Jesus walks on water


Colour, cut the picture of Jesus and glue on top of the water.

Jesus walks on water


Name: _____

HEALTHY ME STAR

1. Listen to a book about being healthy.

2. Say three things you learnt about being healthy.

A. _____

B. _____

C. _____

3. Play an action game about being healthy.

4. Complete an art project about being healthy.

Signed off _____

Date completed ____/____/____


Name:

HEALTHY FOOD STAR

1. Listen to a book about healthy foods.

2. Tell three things you learnt about healthy foods. (i.e. fruits have vitamins).

A. _____

B. _____

C. _____

3. Play a game about healthy foods.

4. Make a healthy foods craft.

Signed off _____

Date completed ____/____/____


Good Health Habits


I will try to learn good health habits.

For one week I will -

Clean my teeth

<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------

Brush my hair

<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------

Have a bath/wash/shower

<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------

Eat Healthy food (fruit, vegetables, bread, cereal etc.)

<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------

Exercise (walking, jumping, running, climbing etc.)

<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------

Parents please help your child record their good health habits by placing a tick or putting a sticker in the boxes to show how many times in a week that they practice good health habits.

My Family


Draw or cut a picture of you and your family.


Name: _____

SPECIAL HELPER STAR

1. Listen to a book about being helpful.
2. Sing a song about being helpful.
3. Play a game about being helpful.
4. Make a craft about being helpful.
5. Help a family member with a special chore for one week.

(i.e. feed a pet, make the bed)

I did _____ for one week.

Signed off _____

Date completed ____/____/____


Safety at home


Fire


Cleaning chemicals


Friendly pets


Tools

Sharp knives


Hot stoves


Good books


Hot food and drinks

Medicines


Sharp scissors

Toys


Matches


Cut the missing objects from the next page and glue in the correct spots, then circle the things that are safe to play with around the house and place a large X on the things that are NOT safe for children to play with by themselves.

Safety in the car


Today we are going for a drive to the

We climb into the


and put on our


While mum is driving we try not to make too much noise. When we reach the beach, we climb out of the car on the footpath side.

We cross the road at the

It is fun at the beach!


to go to the sand.

Cut the missing pictures to complete the story from the next page and glue in the correct spots.

Then talk about been safe at home and in the car.

Safety at home and in the car


Sharp scissors


Sharp knives


Medicines


beach


car


seatbelt


Pedestrian crossing

Cut the pictures above to complete the activities "Safety at home" and "Safety in the car".


Name: _____

ZOO ANIMALS STAR

1. Listen to a book about zoo animals.

2. Say three things you learnt about zoo animals..

A. _____

B. _____

C. _____

3. Play a game about zoo animals.

4. Make a zoo animal craft.

Signed off _____

Date completed ____/____/____


Name: _____

COMMUNITY HELPER STAR

1. Listen to a story about community helpers.
2. Pretend to be a community helper.
3. Play an action game using community helpers' skills. (i.e., climbing, running).
4. Complete an art project about community helpers.

Signed off _____

Date completed ____/____/____


Our Australian Animals


I have a pouch to carry
my baby. When my baby is
big enough it rides
on my back. I am a

_____.


I have a pouch to carry my
baby. My baby is called a
joey. It rides in the
pouch until it is too
big. I am a _____.

Listen to a adult reading the sentences, try to guess the Australian animal and then cut the pictures from the attached page and glue in the right spot.

Our Australian Birds


I can't fly but I
can run fast. I
am an _____.


I like to laugh.
I eat snakes and
lizards. I am a
_____.

Listen to a adult reading the sentences, try to guess the Australian bird and then cut the pictures from the attached page and glue in the right spot.

Our Australian Wild Flowers


Find pictures, photos, drawings or two real Australian Wildflower to stick in the frames. (Or use the ones in the attached sheet.)

Our Australian Animals, Birds & Wild Flowers


kangaroo


koala


kookaburra


emu


banksia


kangaroo paw

Cut the pictures above and glue in the right spot to complete the activities "Our Australian Animals", "Our Australian Birds" & "Our Australian Wild Flowers".

