

Faith in God Tracking Sheet for Boys 8-11

Child's name:

Complete 2 goals each year in Learning and Living the Gospel, Serving Others, and Developing Talents.

Learning and Living the Gospel

Age:

- FHE sacrament renewing baptismal covenants
- FHE First Vision
- Mark scriptures about Holy Ghost
- Read Conference Address
- Give a Prayer
- Tell a BOM Story about faith
- Read and Discuss the Word of Wisdom
- Prepare a Pedigree chart
- Learn to sing "Choose the Right"
- Create your own learning and living the gospel activity

8	9	10	11

Serving Others

- Read and discuss parable of good Samaritan
- Write letter of appreciation to parent or teacher
- List qualities you like in a person
- Plan, prepare, and serve a nutritious meal
- Entertain young children
- Learn/practice manners and courtesy
- Plan and hold a parent child activity
- 12th article of faith- good citizen
- Help with a quarterly primary activity
- create your own service activity

8	9	10	11

Developing Talents

- Learn to budget and save money
- Sing, play, or lead a song from the Children's Songbook
- Write a poem or short story about gospel creation
- Create a piece of art (draw, sculpt, paint, etc.)
- Visit an art museum or a concert or play
- Read about improving study habits
- Helping around home/obeying parents
- Plan and participate in a month long fitness program
- Learn/Practice good nutrition, health, grooming
- Create your own activity to develop talents

8	9	10	11

Preparing for the Priesthood

- Learn about the restoration of the Aaronic priesthood
- Learn the purposes of the Aaronic priesthood
- Talk with the Deacons quorum presidency
- Learn about good education
- Read the Family Proclamation to the world

11

Memorize and recite the Articles of Faith

Record your testimony

1	2	3	4	5	8	9	10	11	12	13
---	---	---	---	---	---	---	----	----	----	----