[image: strip_invest_explorer-s] SEC Area 8 Explorer Workbook

__________________PATHFINDER CLUB

EXPLORER
WORKBOOK

[image: pflogo-small]

EXP

EXPLORER NAME:

TEACHER:

YEAR:

______________PATHFINDER CLUB

EXPLORER WORKBOOK

	

 NAME:	___

 COUNSELLOR: _______________________________________

 CLUB:	___

 YEAR:	__
[image:]

[image:]
Explorer Contents / Requirement Sheet
	

GENERAL
(pgs. 5-13)

	Requirement
	()
	Date
	Signature

	1. Be 12 years old or in Year 8 or its equivalent.
	
	
	

	2. Be an active member of the AJY Society and Pathfinder Club.
	
	
	

	3. Learn or review the meaning of the Pathfinder Law and demonstrate your understanding by participating in one of the following: role play, panel discussion, essay, or prepare a project of your choice.
	
	
	

	4. Read the book the Happy Path (if not previously read)
	
	
	

	5. Have a current Book Club Certificate and write at least a paragraph of review on each book.
	
	
	

	Advanced Requirement
	()
	Date
	Signature

	1. Know the composition and proper use of the Pathfinder flag and Unit Guidon
	
	
	

SPIRITUAL DISCOVERY
(pgs. 14-20)

	Requirement
	()
	Date
	Signature

	1. Become familiar with the use of a concordance.
	
	
	

	2. Hold a current memory gem certificate.
	
	
	

	3. Read the gospels Luke and John in any translation, and discuss in your group any three of the following:
	
	
	

	Luke 4:16-19 The Scripture Reading
	
	
	

	Luke 11:9-13 Ask, Seek, Knock
	
	
	

	Luke 21:25-28 Signs of Second Coming
	
	
	

	John 13:12-17 Humility
	
	
	

	John 14: 1-3 Lord's Promise
	
	
	

	John 15:5-8 Vine and Branches
	
	
	

	4. Choose in consultation with your leader one of the following areas.
	
	
	

	a. John 3	Nicodemus
	
	
	

	b. John 4 	The Woman at the Well
	
	
	

	c. Luke 15 	The Prodigal Son
	
	
	

	d. Luke 10 	The Good Samaritan
	
	
	

	e. Luke 19 	Zaccheaus
	
	
	

	5. Share your understanding of how Jesus saves individuals by using one of the following methods:
	
	
	

	a. Group discussion with your leader.
	
	
	

	b. Giving a talk/presentation at AJY's/AYS
	
	
	

	c. Writing an essay.
	
	
	

	d. Making a series of pictures, charts or models.
	
	
	

	e. Writing a poem or song.
	
	
	

	f. Dramatisation in an AYS service or at Pathfinder Club.
	
	
	

	6. Memorize and explain Proverbs 20: 1 and Proverbs 23:29-32.
	
	
	

	Advanced Requirement
	()
	Date
	Signature

	1. Read about J. N. Andrews. Discuss the importance of mission service to the church and why Christ gave the Great Commission (Matthew 28: 18-20)
	
	
	

	2. Complete the map work on missionaries and places of service.
	
	
	

[bookmark: _GoBack][image:]Explorer Contents / Requirement Sheet
	
Serving Others
(pgs. 21-22)

	Requirement
	()
	Date
	Signature

	1. Be familiar with the community services in your area and give assistance to at least one.
	
	
	

	2. Participate in at least three church programs.
	
	
	

	Advanced Requirement
	()
	Date
	Signature

	1. Enrol a new member in Sabbath School, Pathfinders, or Bible Correspondence Course
	
	
	

Friendship Development
(pgs. 23-25)

	Requirement
	()
	Date
	Signature

	1. Participate in a panel discussion or skit or peer pressure and its role in your decision making.
	
	
	

	2. Tour your municipal offices or have a city official visit your group and then explain 5 ways you can cooperate with them.
	
	
	

	Advanced Requirement
	()
	Date
	Signature

	1. Earn one of the following Honours
a. Christian Grooming and Manners
b. Family Life
	
	
	

Health and Fitness
(pgs. 26-28)

	Requirement
	()
	Date
	Signature

	1. Complete one of the following 2 requirements
a. Participate in a group discussion on the physical effects of the drug alcohol on the body.
b. View an audio/visual on alcohol or other drugs and discuss the effects on the human body.
	
	
	

	2. Peer Pressure Discussion
	
	
	

	Advanced Requirement
	()
	Date
	Signature

	1. Participate in a sixteen kilometre hike and make a list of clothing to be worn.
	
	
	

	2. Peer Pressure and AIDS Awareness
	
	
	

Organization and Leadership Development
(pgs. 29-30)

	Requirement
	()
	Date
	Signature

	1. Lead out in your club's opening exercises or a Sabbath School Program.
	
	
	

	2. Help your unit or club plan a special outreach activity such as a project for unfortunate children, community beautification, etc. and carry out the activity.
	
	
	

	Advanced Requirement
	()
	Date
	Signature

	1. Participate in a special club event such as an Investiture, open house, induction, Pathfinder Sabbath, etc. and participate in the evaluation of the event afterwards along with the Companion Class.
	
	
	

[image:]

Explorer Contents / Requirement Sheet

Nature Study
(pgs. 31-33)

	Requirement
	()
	Date
	Signature

	1. If you live in the Northern Hemisphere, be able to identify the North Star, Orion, Pleiades, and two planets. Know the spiritual significance of Orion as told in Early Writings.
	
	
	

	2. Complete one of the following honours: Animal Tracking, Cacti, Flowers, Stars, or Weather.
	
	
	

	Advance Requirement
	()
	Date
	Signature

	1. Identify six tracks of animals or birds. Make a plaster cast of three tracks.
	
	
	

Outdoor Life
(pgs. 34-44)

	Requirement
	()
	Date
	Signature

	1. Participate in a two-night CAMP OUT
	
	
	

	a. Describe 6 points of a good campsite
	
	
	

	b. Plan and cook two meals.
	
	
	

	2. Pass a test in Explorer first aid.
	
	
	

	3. Explain what a topographical map is, what you can expect to find on it, and its uses. Identify at least twenty signs and symbols used on topographic maps.
	
	
	

	Advance Requirement
	()
	Date
	Signature

	1. Review the basic lashings and build one article of camp furniture.
	
	
	

	2. Plan a menu for a three day camping trip for four people, using at least three different dehydrated foods.
	
	
	

	3. Be able to send and receive the semaphore alphabet, OR Be able to send and receive the international Morse code by wigwag, OR Know the alphabet in sign language for the deaf, OR Have a basic knowledge of procedures of two-way radio communication.
	
	
	

Lifestyle Enrichment
(pg 45)

	Requirement
	()
	Date
	Signature

	1. Complete one Honour in Household Arts, or Arts and Crafts not previously earned.

	
	
	

	Advance Requirement
	()
	Date
	Signature

	1. Complete one Honour in Outreach Ministry, Health & Science, Vocational or Outdoor Industries not previously earned.
	
	
	

General
[image: MCj04326630000[1]]

Personal Details

Paste your photo here

My Name is…………………………………………….………..

My Address is ……………………………………………….…..

Email address……………………………………………………………………………………..

My Date of Birth is ……..…………..…..

I am …..... years old.
I

I confirm that I am an ACTIVE MEMBER of the _____________ Pathfinder Club.

Club Member Signature ________________________Date________

Pathfinder Leader Signature ____________________Date_______

Pathfinder Aim
The Advent Message to All the World in My Generation.

Pathfinder Motto
“The Love of Christ Constrains Me”

Pathfinder Pledge

By the grace of God,
I will be pure,
I will be kind,
I will be true
I will keep the Pathfinder Law
I will be a servant of God
I will be a friend of man

[image:]Meaning of the pledge:

Pathfinder Law

The Pathfinder Law is for me to:

Keep the morning watch
Do my honest part
Care for my body
Keep a level eye
Be courteous and obedient
Walk softly in the sanctuary
Keep a song in my heart
Go on God’s errands
[image:]Meaning of the Law:

[image:]

	
	BOOK REVIEW 1 – MISSIONS

	
	

	About the Book:
	

	Title of Book
	…………………………………………………………………………………………

	Author
	…………………………………………………………………………………………

	Publisher
	…………………………………………………………………………………………

	Year and ISBN
	…………………………………………………………………………………………

	
	

[image:]

Plot:

How does the story start? What happens in the middle? How does it end?

………

………

………

………

………

………

………

	Characters:
	
	Setting:

	Who is in the story? What are they like
	
	Where is the story set? What words or

	(Personality / Appearance)?
	
	phrases tell you about location?

	……………………………………………………………
	
	……………………………………………………………

	……………………………………………………………
	
	……………………………………………………………

	……………………………………………………………
	
	……………………………………………………………

	……………………………………………………………
	
	……………………………………………………………

	……………………………………………………………
	
	……………………………………………………………

	……………………………………………………………
	
	……………………………………………………………

	…………………………………………………………….
	
	…………………………………………………………….

[image:]

2 | Page

[image:]
Your Opinion:

What was your favourite part and why? Did the story have a moral (message)? Would you recommend this book to others?

………

………

………

………

………

………

………

………

………

………

……………………………………………………………………………………………………..…………………………

………

………

………..……………

………

……………….......……

…………………………………………………………………………………..……………………………………………

………

	
	I rate this book:
	
	

	
	By (Pathfinder): ___________________________
	Date: ___________

	
	Reviewed By:

	Date: ___________

	
	
	
	

[image:]

BOOK REVIEW 2 – AUTOBIOGRAPHY

	About the Book:
	

	Title of Book
	…………………………………………………………………………………………

	Author
	…………………………………………………………………………………………

	Publisher
	…………………………………………………………………………………………

	Year and ISBN
	…………………………………………………………………………………………

	
	

[image:]

Plot:

How does the story start? What happens in the middle? How does it end?

………

………

………

………

………

………

………

	Characters:
	
	Setting:

	Who is in the story? What are they like
	
	Where is the story set? What words or

	(Personality / Appearance)?
	
	phrases tell you about location?

	……………………………………………………………
	
	……………………………………………………………

	……………………………………………………………
	
	……………………………………………………………

	……………………………………………………………
	
	……………………………………………………………

	……………………………………………………………
	
	……………………………………………………………

	……………………………………………………………
	
	……………………………………………………………

	……………………………………………………………
	
	……………………………………………………………

	…………………………………………………………….
	
	…………………………………………………………….

[image:]

[image:]

Your Opinion:

What was your favourite part and why? Did the story have a moral (message)? Would you recommend this book to others?

………

………

………

………

………

………

………

………

………

………

……………………………………………………………………………………………………..…………………………

………

………

………..……………

………

……………….......……

…………………………………………………………………………………..……………………………………………

………

	
	I rate this book:
	
	

	
	By (Pathfinder): ___________________________
	Date: ___________

	
	Reviewed By:

	Date: ___________

	
	
	
	

	
	
	

[image:]

BOOK REVIEW 3 – NATURE / SCIENCE

	About the Book:
	

	Title of Book
	…………………………………………………………………………………………

	Author
	…………………………………………………………………………………………

	Publisher
	…………………………………………………………………………………………

	Year and ISBN
	…………………………………………………………………………………………

	
	

[image:]

Plot:

How does the story start? What happens in the middle? How does it end?

………

………

………

………

………

………

………

	Characters:
	
	Setting:

	Who is in the story? What are they like
	
	Where is the story set? What words or

	(Personality / Appearance)?
	
	phrases tell you about location?

	……………………………………………………………
	
	……………………………………………………………

	……………………………………………………………
	
	……………………………………………………………

	……………………………………………………………
	
	……………………………………………………………

	……………………………………………………………
	
	……………………………………………………………

	……………………………………………………………
	
	……………………………………………………………

	……………………………………………………………
	
	……………………………………………………………

	…………………………………………………………….
	
	…………………………………………………………….

[image:]

North England Conference	Explorer Workbook	21

[image:]Your Opinion:

What was your favourite part and why? Did the story have a moral (message)? Would you recommend this book to others?

………

………

………

………

………

………

………

………

………

………

……………………………………………………………………………………………………..…………………………

………

………

………..……………

………

……………….......……

…………………………………………………………………………………..……………………………………………

………

	
	I rate this book:
	
	

	
	By (Pathfinder): ___________________________
	Date: ___________

	
	Reviewed By:

	Date: ___________

	
	
	
	

	
	
	

[image:]

BOOK REVIEW 4 – PERSONAL CHOICE (Excluding Fiction)

	
	About the Book:
	

	
	Title of Book
	…………………………………………………………………………………………

	
	Author
	…………………………………………………………………………………………

	
	Publisher
	…………………………………………………………………………………………

	
	Year and ISBN
	…………………………………………………………………………………………

	
	
	

[image:]

Plot:

How does the story start? What happens in the middle? How does it end?

………

………

………

………

………

………

………

	Characters:
	
	Setting:

	Who is in the story? What are they like
	
	Where is the story set? What words or

	(Personality / Appearance)?
	
	phrases tell you about location?

	……………………………………………………………
	
	……………………………………………………………

	……………………………………………………………
	
	……………………………………………………………

	……………………………………………………………
	
	……………………………………………………………

	……………………………………………………………
	
	……………………………………………………………

	……………………………………………………………
	
	……………………………………………………………

	……………………………………………………………
	
	……………………………………………………………

	…………………………………………………………….
	
	…………………………………………………………….

[image:]

North England Conference	Explorer Workbook	23

[image:]Your Opinion:

What was your favourite part and why? Did the story have a moral (message)? Would you recommend this book to others?

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

…………………..………

	
	I rate this book:
	
	

	
	By (Pathfinder): ___________________________
	Date: ___________

	
	Reviewed By:

	Date: ___________

	
	
	
	

	North England Conference
	Explorer Workbook
	24

Book Club Certificate – Report Form
[Compulsory Requirement]

Name………………………………………………… Age ……………….……..

Book Title ……………………………………………………………………………………………

Book Category………………………………………. Date(s) Read ……………………….………

Author ………………………………………………. ISBN No …………………….……………

Publisher …………………………………………… Year Published …………………………….

Report: ……

……

……

……

……

……

……

……

……\

……

……

……

……

……

……

Signed: ……………………………………………………………………….. Date: ……………
[Pathfinder]

Signed: ……………………………………………………………………………Date: …………….
[Club Leader/Counsellor]

Book Club Certificate – Report Form
[Compulsory Requirement]

Name………………………………………………… Age ……………….……..

Book Title ……………………………………………………………………………………………

Book Category………………………………………. Date(s) Read ……………………….………

Author ………………………………………………. ISBN No …………………….……………

Publisher …………………………………………… Year Published …………………………….

Report: ……

……

……

……

……

……

……

……

……\

……

……

……

……

……

……

Signed: ……………………………………………………………………….. Date: ……………
[Pathfinder]

Signed: ……………………………………………………………………………Date: …………….
[Club Leader/Counsellor]

Book Club Certificate – Report Form
[Compulsory Requirement]

Name………………………………………………… Age ……………….……..

Book Title ……………………………………………………………………………………………

Book Category………………………………………. Date(s) Read ……………………….………

Author ………………………………………………. ISBN No …………………….……………

Publisher …………………………………………… Year Published …………………………….

Report: ……

……

……

……

……

……

……

……

……\

……

……

……

……

……

……

Signed: ……………………………………………………………………….. Date: ……………
[Pathfinder]

Signed: ……………………………………………………………………………Date: …………….
[Club Leader/Counsellor]

Book Club Certificate – Report Form
[Compulsory Requirement]

Name………………………………………………… Age ……………….……..

Book Title ……………………………………………………………………………………………

Book Category………………………………………. Date(s) Read ……………………….………

Author ………………………………………………. ISBN No …………………….……………

Publisher …………………………………………… Year Published …………………………….

Report: ……

……

……

……

……

……

……

……

……\

……

……

……

……

……

……

Signed: ……………………………………………………………………….. Date: ……………
[Pathfinder]

Signed: ……………………………………………………………………………Date: …………….
[Club Leader/Counsellor]

[image: MCSY01261_0000[1]]Spiritual Discovery

1. Become familiar with the use of a concordance.

You will need a CONCORDANCE for this requirement.

[image: MCj04244660000[1]]
Find 2 bible texts for each of the following words:
SALT
1st Text ………………………………………………...
………………………………………………………

2nd Text…………………………………………………
………………………………………………………..

FISH
1st Text ………………………………………………...
………………………………………………………

2nd Text…………………………………………………
………………………………………………………..

Pick a TOPIC (i.e. Happiness, Sin, Heaven) Find 4 bible text for your chosen TOPIC.
TOPIC……………………………………..

1st Text……………………………………………………...............
……………………………………………………………………….

2nd Text……………………………………………………...............
………………………………………………………………………

3rdText……………………………………………………................
……………………………………………………………………….

4th Text……………………………………………………..............
………………………………………………………………………...

[image: j0299125]
2. Hold a current Memory Gem Certificate
[image: MCSY01261_0000[1]]
1. You will need a BIBLE for this requirement.
2. You will also need the Memory Gem Gap Fill for your chosen texts.

[image: MCj04244660000[1]]Memorise 7 bible texts – ONE form each of the seven categories below for each class. (You may use whichever version of scripture you wish)DOCTRINE

[image:] Write your 7 chosen bible texts below:

1. Great Passages……………………………………… Signature_______________

2. Salvation……….……………………………………… Signature_______________

3. Doctrine……………………………………………….. Signature_______________

4. Prayer……..…………………………………………… Signature_______________

5. Relationships………………………………………… Signature_______________

6. Behaviour……..……………………………………… Signature_______________

7. Promises/Praise.…………………………………… Signature_______________

(Please insert the Memory Gem “gap fill” and explanation as evidence of memorising your texts.)
3a. Read the gospels of Luke and John in any translation:
[image: MCSY01261_0000[1]]
You will need a BIBLE for this requirement.

Write an outline of the Gospel of Luke:

………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………..…
………………………………………………….……………………………………………………………………………
………..…………………
………………………………….……………………………………………………………………………………………
………
………
……………………………………………………………..…………………………………………………….……………

You can also show evidence by creating a PowerPoint presentation, writing a poem, designing a poster and putting on a presentation or performance.

[image: MCSY01261_0000[1]][image: MCj04244660000[1]]Cont’d…

Write an outline of the Gospel of John:

………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………..…
………………………………………………….……………………………………………………………………………
………..…………………
………………………………….……………………………………………………………………………………………
………
………
……………………………………………………………..…………………………………………………….……………

You can also show evidence by creating a PowerPoint presentation, writing a poem, designing a poster and putting on a presentation or performance.

[image: MCSY01261_0000[1]]
3b. Discuss in your group any three of the following:

You will need a BIBLE for this requirement.

a. Luke 4:16- 19 The Scripture Reading
b. Luke 11: 9-13 Ask, Seek, Knock
c. Luke 21:25-28 Signs of the Second Coming
d. John 13:12-17 Humility
e. John 14:1-3 Lords Promise
f. John 15:5-8 Vine and Branches
[image: MCj04244660000[1]]
Write your 3 chosen bible texts below with a summary of your discussion:
VERSE 2:__
………

………

………

………

 ………

VERSE 1:__
………

………

………

………

 ………

VERSE 3:__
………

………

………

………

 ………

[image: MCSY01261_0000[1]]4. Choose in consultation with your leader ONE of the
 following:

You will need a BIBLE for this requirement.

· John 3 Nicodemus
· John 4 The Woman at the Well
· Luke 15 The Prodigal Son
· Luke 10 The Good Samaritan
· Luke 19 Zaccheaus

Share your understanding of how Jesus saves individuals by using ONE of the following methods and write as appropriate in the space below:

a. Group discussion with your leader
b. Giving a talk at the Pathfinder Club
c. Writing an essay
d. Making a series of pictures, charts and models
e. Writing a poem or song

Title: __________________________________

[image: MCSY01261_0000[1]]

5. Memorise and explain Proverbs 20:1 and Proverbs 23:29-32

Proverbs 20:1 (New King James Version)
______________ is a ___________, _____________ drink is a
______________, And __________________ is led _________________ by
it is not wise.
Explain the text:

Proverbs 23:29-32 (New King James Version)
29 Who has _____________?
 Who has ________________?
 Who has ____________________________?
 Who has ____________________________?
 Who has ________________without ________________?
 Who has ________________ of ____________________?
 30 Those who ____________ long at the ______________,
 Those who go in __________________of _______________wine.
 31 Do not ______________ on the _______________ when it is red,
 When it ___________________ in the cup,
 When it swirls around ____________________________;
 32 At the ________________it bites like a _______________,
 And _____________________like a __________________________. Explain the text:

Serving Others
[image: MCj04259160000[1]]

1. Be familiar with the community services in your area and give assistance to at least one.

[image: MCj04325470000[1]]
You will need to speak your COMMUNITY SERVICE leader in church for this requirement and participate in one of their planned activities.

[image: MCj04244660000[1]]Write a summary of the event you assisted in:

	

[image: MCj04259160000[1]]2. Participate in at least THREE church programs
[image: MCj04325470000[1]]This could be any program including AYS, Sabbath School, Children’s Day or a Community Program

 Summarise your participation below:
1.___________________________

2.___________________________

3.____________________________

	

[image: MCj03973760000[1]]Friendship Development

1. Participate in a panel discussion or skit on peer pressure and its role in your decision making.

Write a summary of your discussion/outline of the skit in this space:

2. Visit your Local Town Hall and find out the following information:

1. What is the role of your local council?
2. Identify your local Council Leader
3. Identify 4 MPs in your local Borough (or council ward)
4. Identify 2 ways that you can co-operate with your local council to help in your community.
5. Pick 1 area that the council is responsible for in your borough and describe how it operates.
[image: MCj04325470000[1]]
You will need to visit your local Town Hall at:

Alternatively you can visit online

Write your answers in this space:

Continue on the page overleaf

2. Cont’d…
[image: MCj03973760000[1]]

Health and Fitness
You can also show evidence by creating a PowerPoint presentation, writing a poem, designing a poster and putting on a presentation or performance.
Write your answers in this space:

[image: MCj04114560000[1]][image: MCj04114600000[1]]

1. Complete one of the following activities, and design a Pledge Card choosing a lifestyle free from alcohol:

a. Participate in a class discussion on the physical effects of the drug ALCOHOL on the body.

[image: MCj04244660000[1]]Write a summary of your discussion in this space:

b. View an audio/visual on alcohol or other drugs, and
 discuss the effects on the human body.

[image: MCj04244660000[1]]Write a summary of your discussion in this space:

	
2.
2. Discuss the importance of self-respect and self-worth with regards to peer pressure and peer groups.
Please insert any work sheets used for the class discussion or with the presentation on alcohol as supporting evidence of this requirement.

Organisation and Write a summary of your discussion in this space:

[image: MCj00906620000[1]]Leadership Development

1. Lead out in your clubs opening exercises or Sabbath School program
[image: MCj04244660000[1]]Write a summary of what took place:

	
2.
Help your class or club plan a special outreach activity such as a project for unfortunate children, community beautification etc… and carry out the activity.

	How about organising The Annual Shoebox Appeal?
http://www.samaritanspurse.uk.com/occ/

[image: MCj04325470000[1]]

[image: MCj04244660000[1]]Write a summary of what took place:

Event: __

[image: j0301076]
Nature Study

1a.	The United Kingdom is in Northern Hemisphere, be able to identify the North Star, Orion, Pleiades, and two planets.

Stick/ Draw them in the space below:

1b. Know the spiritual significance of Orion as told in
Early Writings.

[image: MCj04325470000[1]]
You will need a copy of Early Writings by E.G White.
This can be borrowed from the church library.

[image: MCj04244660000[1]]Write a summary of your discussion in this space:

1. Complete one of the following honours:
Animal Tracking, Cacti, Flowers, Stars, or Weather.

Honour:

Signature____________________________________

Outdoor Life
Please insert completed Honour Requirements and any other supporting evidence i.e. photos.

[image: MCj02308940000[1]]

1a. 	Participate in a two-night CAMP OUT.
Describe six points of a good campsite.

Date of Camp-Out: ______________________________

Event: __

The 6 points of a good campsite are:

1.

2.

3.

4.

5.

6.

1b. Plan and cook two meals:

Meal 1 (Ingredients, Recipe and Method):

Meal 2 (Ingredients, Recipe and Method):

Please insert any other supporting evidence i.e. photos.

2. Pass a test in Explorer first aid.

Study the notes below in preparation for the First Aid Test.

[image: MCj04325470000[1]]Completion of the Basic First Aid Honour will complete these requirements.

First Aid Notes

[image:]
[image:]

[image:]
[image:]

First Aid Notes pg 2

[image:]

[image:]

First Aid Notes pg 3

[image:]

First Aid Notes pg 4

[image:]

First Aid Notes pg 5

[image:]

[image:]

First Aid Notes pg 6

[image:]

[image:]

You may use books or audio-visuals to support meeting this requirement

3a. 	Explain what a topographical map is, what you can expect to
find on it, and its uses.

Topographical Map Information

[image:]

[image:]
[image:]
[image:]

Map Notes pg2
[image:]

[image:]

[image:]

3b. 	Identify at least 20 signs and symbols used on a
Topographical Map and draw them in the space below.

	
	

	1.
	11.

	2.
	12.

	3.
	13.

	4.
	14.

	5.
	15.

	6.
	16.

	7.
	17.

	8.
	18.

	9.
	19.

	10.
	20.

 Lifestyle Enrichment
[image: MCj04338170000[1]]

1. Complete one honour in Household Arts or Arts and Crafts not previously earned.

Honour:

Signature____________________________________

Please insert completed Honour Requirements and any other supporting evidence i.e. photos.

	
Explorer Workbook		 					Page 2 of 47
image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg
EXPLORER

image11.png

image12.png

image13.emf

image14.emf

image15.emf

image16.jpeg

image17.jpeg

image18.jpeg

image19.jpeg
T R B e B

image20.jpeg

image21.jpeg
iy i oy s oy el g

image22.jpeg
T o BN S

image23.wmf

image24.png

image25.png

image26.wmf

image27.wmf

image28.wmf

image29.wmf

image30.wmf

image31.wmf

image32.png

image33.png

image34.emf

image35.png

image36.png

image37.png

image38.png

image39.wmf

image40.png

image41.png

image42.wmf

image43.wmf

image44.wmf

image45.wmf

image46.wmf

image47.wmf

image48.emf

image49.emf

image50.emf

image51.emf

image52.emf

image53.emf

image54.emf

image55.emf

image56.emf

image57.emf

image58.emf

image59.png

image60.png

image1.png

image61.emf

image62.emf

image63.emf

image64.emf

image65.emf

image66.emf

image67.png

image2.jpeg

image3.jpeg

