

 BOY SCOUTS OF AMERICA

[image: image1.png]

 VARSITY SCOUTING / DUTY TO GOD REQUIREMENTS

 VARSITY SCOUT - TEACHER

 These Scouting resources are not intended as a comprehensive list of all resources available. Please use other resource information as needed.

 The top award in the Varsity Scout Program is the Denali Award. The Varsity Scout Letter (VS Letter) is a step to the Denali Award. Information about these awards can help a young man earn his Eagle Scout Award.
	FAMILY ACTIVITIES

	
	Duty to God Requirements
	Varsity Scouting Resources

	
	
	

	1.
	In the Book of Mormon, read Alma through Moroni, and discuss with your family what Alma, Helaman, and Moroni foretold about Christ. Also discuss the brother of Jared and the strength of his faith.
	Reading Merit Badge

VS Letter/Denali Award: Spiritual Activity, Personal Development

	
	
	

	2.
	Study For the Strength of the Youth. Discuss each topic with your parents, and explain why each is important to young men and women.
	VS Letter/Denali Award: Spiritual Activity, Personal Development

	
	
	

	3.
	Discuss with your parents the importance of a patriarchal blessing. When you feel you are ready, talk to your parents about obtaining your patriarchal blessing.
	VS Letter/Denali Award: Spiritual Activity, Personal Development

	
	
	

	4.
	Under the direction of your parents, organize and teach at least 4 family home evening lessons each year.
	VS Letter/Denali Award: Spiritual Activity, Personal Development

	
	
	

	5.
	Read about the following topics in Gospel Principles or Principles of the Gospel, and teach 2 of them to your family: faith, the gift of the Holy Ghost, the Holy Ghost, obedience, the plan of salvation, prayer, priesthood, repentance, and revelation, the sacrament, and temple and family history work.
	VS Letter/Denali Award: Spiritual Activity, Personal Development

	
	
	

	6.
	Memorize the words and learn to conduct at least 3 hymns each year: 1 hymn in 2/4 time, 1 in 3/4 time, and 1 in 4/4 time.
	Music Merit Badge

VS Letter/Denali Award: Personal Development

	
	
	

	7.
	Learn to prepare and use a simple budget. Keep a budget for at least 2 months.
	Personal Management Merit Badge

VS Letter/Denali Award: Personal Development

	
	
	

	8.
	Study and briefly describe to your parents your country’s constitution and the events that led to its creation.
	First Class Rank Advancement

Citizenship in the Nation Merit Badge

VS Letter/Denali Award: Personal Development

	
	
	

	9.
	Submit the name of one of your ancestors for temple work, or write a 500-word personal history.
	VS Letter/Denali Award: Spiritual Activity, Personal Development

	QUORUM ACTIVITIES

	
	Duty to God Requirements
	Varsity Scouting Resources

	
	
	

	1.
	Read Doctrine and Covenants 20: 53-57 and the Teaching Guidebook. Discuss with a priesthood leader how you can be a good home teacher.
	VS Letter/Denali Award: Spiritual Activity, Personal Development

	
	
	

	2.
	As assigned by a priesthood leader, give at least 4 5-minute talks each year in priesthood or sacrament meeting.
	Communication Merit Badge

Public Speaking Merit Badge

VS Letter/Denali Award: Spiritual Activity, Personal Development

	
	
	

	3.
	Under the direction of a priesthood leader, teach or help teach, 1 or more lessons in the teachers quorum meeting.
	VS Letter/Denali Award: Spiritual Activity, Personal Development

	
	
	

	4.
	With our quorum, discuss how to prepare for and serve a full-time mission and ways to assist the full-time missionaries in your area.
	VS Letter/Denali Award: Spiritual Activity, Personal Development

	
	
	

	5.
	Invite and bring to church meetings a friend, less-active member, or a new member your age.
	VS Letter/Denali Award: Spiritual Activity, Personal Development

	
	
	

	6.
	Participate in baptisms for the dead, if possible. If not, talk with a priesthood leader about the temple and what it means to Latter-Day Saints.
	VS Letter/Denali Award: Spiritual Activity, Personal Development

	
	
	

	7.
	Under the direction of a priesthood leader, participate in at least 1 teachers quorum project each year.
	Star Rank Advancement

Life Rank Advancement

VS Letter/Denali Award: Service Project

	Scouting Publications and Resources

	

	Varsity Scout Guidebook (34827a)

	Varsity Team Program Features Volume 1 (34837)

	Varsity Team Program Features Volume 2 (34838)

	Varsity Team Program Features Volume 3 (34839)

	Boy Scout Requirements 2002 (33215a)

	Boy Scout Handbook (33105)

	Scoutmaster Handbook (33009)

	Guide to Safe Scouting (34416c)

Health and Safety Guide (34415b)

	Leave No Trace (22105)

	Various Merit Badge Pamphlets

	SPIRITUAL DEVELOPMENT

	
	Duty to God Requirements
	Varsity Scouting Resources

	
	
	

	1.
	Study the purposes of Aaronic Priesthood found on page 7. Discuss what it means to “become converted to the gospel of Jesus Christ.”
	VS Letter/Denali Award: Spiritual Activity, Personal Development

	
	
	

	2.
	Discuss with a parent or priesthood leader what it means to keep the Sabbath Day holy. Practice appropriate Sabbath observance.
	VS Letter/Denali Award: Spiritual Activity, Personal Development

	
	
	

	3.
	Prepare and present at least 2 home teaching lessons.
	VS Letter/Denali Award: Spiritual Activity, Personal Development

	
	
	

	4.
	Recite from memory the Articles of Faith and Doctrine and Covenants 13.
	VS Letter/Denali Award: Spiritual Activity, Personal Development

	
	
	

	5.
	Read and discuss a general conference address that teaches about the evils of immortality and pornography.
	VS Letter/Denali Award: Spiritual Activity, Personal Development

	
	
	

	6.
	Complete a family group records for each of your grandparents where they are listed as children.
	VS Letter/Denali Award: Spiritual Activity, Personal Development

	
	
	

	7.
	Write regularly in a personal journal for at least 3 months.
	VS Letter/Denali Award: Spiritual Activity, Personal Development

	
	
	

	8.
	Regularly add to your mission fund in preparation for and anticipation of receiving a call to serve a full-time mission.
	Personal Management Merit Badge

VS Letter/Denali Award: Spiritual Activity, Personal Development

	
	
	

	9.
	Collect recipes for a dozen meals that a missionary can prepare quickly. Prepare at least 4 of these meals.
	Cooking Merit Badge

	
	
	

	10.
	Write 3 letters of appreciation to your family or ward members during the year. Thank them for their kindness and support.
	

	
	
	

	11.
	Develop a list of 10 qualities that you admire in your father or another adult and discuss them.
	

	
	
	

	12.
	Read at least 2 stories from a Church magazine. Share them with your family in family home evening or with a priesthood leader.
	VS Letter/Denali Award: Spiritual Activity, Personal Development

	PHYSICAL DEVELOPMENT

	
	Duty to God Requirements
	Varsity Scouting Resources

	
	
	

	1.
	Run 5 kilometers or 3 miles in 30 minutes or less.
	Personal Fitness Merit Badge

VS Letter/Denali Award: Physical Activity, Personal Development

District or Camp Event

	
	
	

	2.
	Swim 75 meters using 2 different strokes.
	First Class Rank Advancement

VS Letter/Denali Award: Physical Activity, Personal Development

District or Camp Event

	
	
	

	3.
	Demonstrate lifesaving skills in the water.
	Life Saving Merit Badge

VS Letter/Denali Award: Physical Activity, Personal Development

District or Camp Event

	
	
	

	4.
	Hike 15 kilometers or 9 miles with a 5-kilogram or 12-pound pack in 1 day.
	Hiking Merit Badge

VS Letter/Denali Award: Physical Activity, Personal Development

District or Camp Event

	
	
	

	5.
	Participate in a group cultural arts performance such as a road show, play, folk dance, or other activity in a church, school, or community function.
	Theater Merit Badge

Music Merit Badge

VS Letter/Denali Award: Physical Activity, Personal Development

District or Camp Event

	
	
	

	6.
	Teach a younger brother or sister or ward member how to play an indoor game or sport.
	VS Letter/Denali Award: Physical Activity, Personal Development

	
	
	

	7.
	Participate on a sports team in the quorum, ward, school, or community.
	Sports Merit Badge

Athletics Merit Badge

VS Letter/Denali Award: Physical Activity, Personal Development

	
	
	

	8.
	Learn to play or officiate a sport of your choice.
	Sports Merit Badge

Athletics Merit Badge

VS Letter/Denali Award: Physical Activity, Personal Development

	
	
	

	9.
	If local conditions permit, participate in a 3-day quorum camping trip under the supervision of your leaders or other qualified adults.
	Camping Merit Badge

Varsity Big Event

VS Letter/Denali Award: High Adventure/Sports Activity

District or Summer Camp Option

	
	
	

	10.
	Explain to your parents or priesthood leader how to survive for 48 hours if lost in the wilderness in both warm and cold seasons. Identify edible plants and animals, and explain how you would ensure the safety of drinking water.
	Wilderness Survival Merit Badge

VS Letter/Denali Award: Special Programs and Events, Summer Camp

	
	
	

	11.
	Learn and demonstrate the most important distress signals to use during crisis or when you are lost.
	Wilderness Survival Merit Badge

VS Letter/Denali Award: Special Programs and Events, Summer Camp

	
	
	

	12.
	Teach first aid skills to our family or quorum members.
	First Aid Merit Badge

VS Letter/Denali Award: Special Programs and Events

Duty To God Service Project

Service project of at least 20 hours
	EDUCATIONAL, PERSONAL, & CAREER DEVELOPMENT

EDUCATIONAL, PERSONAL, & CAREER DEVELOPMENT

	
	Duty to God Requirements
	Varsity Scouting Resources

	
	
	

	1.
	Continue your education, and develop additional skills in reading, writing, and arithmetic.
	

	
	
	

	2.
	Improve your reading skills by reading at least 6 issues of a Church magazine.
	VS Letter/Denali Award: Personal Development

	
	
	

	3.
	Choose 3 careers that interest you. Think of several questions you have about each career and discuss them with your parents, a priesthood leader, or others who can help you learn about these careers. Emphasize the positive aspects of each career as they relate to your personal characteristics and life goals.
	Merit Badges: Forestry, Geology, Animal Science, Architecture, Art, Astronomy, Aviation, Chemistry, Cinematography, Communications, Dentistry, Engineering, Environmental Science, Journalism, Law, Photography, Plant Science, Space Exploration, Truck Transportation, Woodworking

VS Letter/Denali Award: Special Programs and Events

	
	
	

	4.
	Visit at least 3 places where people perform work you might enjoy. Find out what they like and dislike about heir work and how they prepared themselves to do it. Describe to your parents or a priesthood leader how you would feel about working at such a job.
	Merit Badges: Forestry, Geology, Animal Science, Architecture, Art, Astronomy, Aviation, Chemistry, Cinematography, Communications, Dentistry, Engineering, Environmental Science, Journalism, Law, Photography, Plant Science, Space Exploration, Truck Transportation, Woodworking

VS Letter/Denali Award: Special Programs and Events

	
	
	

	5.
	If a vocational interest test is available, take it and discuss the results with your parents. If classes are offered at our school that could help you prepare for a potential career, discuss with your parents or a priesthood leader how they could help you do this.
	VS Letter/Denali Award: Personal Development

	
	
	

	6.
	Discuss how your chosen career would allow you to maintain the moral standards of the Church.
	VS Letter/Denali Award: Personal Development

	
	
	

	7.
	Learn and explain the entrance requirements for a technical school, college, or university; describe to your parents or priesthood leader at least 5 classes that interest you.
	VS Letter/Denali Award: Special Programs and Events

	
	
	

	8.
	Learn to play a musical instrument.
	VS Letter/Denali Award: Personal Development

Music Merit Badge

	
	
	

	9.
	Attend a “career night” where a guest speaker describes the steps a person should take to apply for a job and what characteristics employers look for in new employees.
	VS Letter/Denali Award: Personal Development

District Event

	
	
	

	10.
	Collect 3 different job applications and fill them out as practice.
	VS Letter/Denali Award: Personal Development

	
	
	

	11.
	In a language other than your own, learn to bear your testimony, and memorize the first 6 Articles of Faith.
	VS Letter/Denali Award: Personal Development

Interpreter Strip

	
	
	

	12.
	Use a computer to prepare a Church talk, a school assignment, or another similar task.
	Computer Merit Badge

Communications Merit Badge

VS Letter/Denali Award: Personal Development

	CITIZENSHIP & SOCIAL DEVELOPMENT

	
	Duty to God Requirements
	Varsity Scouting Resources

	
	
	

	1.
	Learn and practice proper hygiene and grooming, and explain to your parents or a priesthood leader why these skills are important to your success and well-being.
	VS Letter/Denali Award: Physical Activity, Personal Development

	
	
	

	2.
	Under the direction of a priesthood leader, plan and participate in at least 1 combined activity with quorum and Young Women in the ward.
	VS Letter/Denali Award: Social or Cultural Activity, Personal Development

	
	
	

	3.
	Volunteer fro 4 or more afternoons or evenings at a hospital, home for the aged, center for the disabled, welfare center, or homeless shelter.
	Star Rank Advancement

Life Rank Advancement

Disability Awareness Merit Badge

VS Letter/Denali Award: Service Project

	
	
	

	4.
	Invite your grandparents or other senior citizens to share their childhood memories with you. Take notes of the major highlights in their lives.
	Genealogy Merit Badge

VS Letter/Denali Award: Social or Cultural Activity, Personal Development

	
	
	

	5.
	Attend a village, community or city council meeting and share your impression so f the experience with your parents or a priesthood leader.
	Citizenship in the Community Merit Badge

VS Letter/Denali Award: Citizenship Activity, Personal Development

	
	
	

	6.
	Visit a legal court and share your impressions of the experience with your quorum or family.
	Law Merit Badge

VS Letter/Denali Award: Citizenship Activity, Personal Development

	
	
	

	7.
	Learn and sing, alone or with a group, your national anthem; explain its origin to your parents or a priesthood leader.
	VS Letter/Denali Award: Social or Cultural Activity, Personal Development

	
	
	

	8.
	Discuss with your parents or a priesthood leader ways to prevent crime in your area.
	Crime Prevention Merit Badge

VS Letter/Denali Award: Citizenship Activity, Personal Development

	
	
	

	9.
	Develop a list of music, movies, television programs, and printed materials that are in harmony with gospel standards.
	VS Letter/Denali Award: Personal Development

	
	
	

	10.
	With your quorum members, plan and participate in an “etiquette dinner.” The guests of honor could be quorum members’ parents.
	VS Letter/Denali Award: Social or Cultural Activity, Personal Development

	
	
	

	11.
	As assigned by a priesthood leader, give at least 1 talk in sacrament meeting, or give a speech at school or in the community.
	Communications Merit Badge

Public Speaking Merit Badge

VS Letter/Denali Award: Personal Development

	
	
	

	12.
	With approval of neighborhood or community leaders, organize a project to clean and repair a public park or gathering place. Help maintain the ground for 2 months.
	Star Rank Advancement

Life Rank Advancement

VS Letter/Denali Award: Social or Cultural Activity, Personal Development

