Settler’s Meadow Ward Deacons Quorum

Duty to God Goals

	Deacon’s Name:
	
	
	Phone Number:
	
	
	Birthdate:
	

	Priesthood Duties and Standards
	Date of

12th Annual
	Date of

Semi-Annual
	Date of

13th Annual
	Date of

Semi-Annual
	Notes or Comments

	1.
	Keep the Commandments
	1 2 3 4 5 *
	1 2 3 4 5 *
	1 2 3 4 5 *
	1 2 3 4 5 *
	

	a.
	Morally Clean
	1 2 3 4 5 *
	1 2 3 4 5 *
	1 2 3 4 5 *
	1 2 3 4 5 *
	

	b.
	Keep the Word of Wisdom
	1 2 3 4 5 *
	1 2 3 4 5 *
	1 2 3 4 5 *
	1 2 3 4 5 *
	

	c.
	Pay a Full Tithing
	1 2 3 4 5 *
	1 2 3 4 5 *
	1 2 3 4 5 *
	1 2 3 4 5 *
	

	d.
	Honest in all your dealings
	1 2 3 4 5 *
	1 2 3 4 5 *
	1 2 3 4 5 *
	1 2 3 4 5 *
	

	e.
	Keep the Sabbath Day Holy
	1 2 3 4 5 *
	1 2 3 4 5 *
	1 2 3 4 5 *
	1 2 3 4 5 *
	

	2.
	Live the Standards in the “For the Strength of Youth”
	1 2 3 4 5 *
	1 2 3 4 5 *
	1 2 3 4 5 *
	1 2 3 4 5 *
	

	3.
	Have Daily Personal Prayer
	1 2 3 4 5 *
	1 2 3 4 5 *
	1 2 3 4 5 *
	1 2 3 4 5 *
	

	4.
	Read the Scriptures
	1 2 3 4 5 *
	1 2 3 4 5 *
	1 2 3 4 5 *
	1 2 3 4 5 *
	

	5.
	Attend Seminary or Home-study course
	1 2 3 4 5 *
	1 2 3 4 5 *
	1 2 3 4 5 *
	1 2 3 4 5 *
	

	6.
	Attend Sacrament Meeting; Priesthood Mtg.; other Church Mtgs.
	1 2 3 4 5 *
	1 2 3 4 5 *
	1 2 3 4 5 *
	1 2 3 4 5 *
	

	7.
	Pass the Sacrament
	1 2 3 4 5 *
	1 2 3 4 5 *
	1 2 3 4 5 *
	1 2 3 4 5 *
	

	8.
	Gather Fast Offerings
	1 2 3 4 5 *
	1 2 3 4 5 *
	1 2 3 4 5 *
	1 2 3 4 5 *
	

	9.
	Perform other Assigned Priesthood Duties
	1 2 3 4 5 *
	1 2 3 4 5 *
	1 2 3 4 5 *
	1 2 3 4 5 *
	

	
	
	
	Comments:
	

	
	
	
	

	1
	Never or Poor
	
	

	2
	Seldom or Fair
	
	

	3
	Usually or Average
	
	

	4
	Most of the Time or Good
	
	

	5
	Always or Excellent
	
	

	*
	Comments/Goals Below
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Family Activities

(Do All of the following)
	Goal for Completion
	Completed Date
	Comments

	1.
	Develop the habit of reading the scriptures daily. Read 1 Nephi - Mosiah
	
	
	

	2.
	Study “For the Strength of Youth”; Discuss importance of stds. & values
	
	
	

	3.
	Teach 4 Family Home Evening Lessons each year
	
	
	

	4.
	Keep a written record of your family history. Do 4-generation pedigree chart
	
	
	

	5.
	Prepare at least 2 meals for your family, wash & iron clothes for 1 month
	
	
	

	6.
	Read 12th Article of Faith and describe the structure and functions of Goverrmnt
	
	
	

	7.
	Perform at least 2 service projects for your family each year
	
	
	

	Quorum Activities

(Do All of the following)
	Goal for Completion
	Completed Date
	Comments

	1.
	Read Joseph Smith Testimony (JS History 1:1-20) discuss w/ leader
	
	
	

	2.
	Explain the law of the fast to a leader & how fast offerings are used. Read Isaiah 58 and D&C 59.
	
	
	

	3.
	Give at least 1 (3 to 5 minute) talks in Sacrament or Priesthood
	
	
	

	4.
	Discuss history & purpose of the Aaronic Priesthood & quorums
	
	
	

	5.
	Participate in at least 2 deacons quorum service project each year
	
	
	

	6.
	Participate in baptisms for the dead if possible
	
	
	

	7.
	Write ½ page explanation of the purpose of the sacrament. (Matt. 26:26;D&C 20:75-79)
	
	
	

	Comments:
	

	
	

	
	

	
	

	
	

Meadows Ward Deacon’s Quorum

Duty to God Goals

(Page 2)

	Spiritual Development

(Complete at least 8 of the following)
	Goal for Completion
	Completed Date
	Comments

	1.
	Identify 4 scriptures that testify of Christ and discuss w/ parent or leader
	
	
	

	2.
	Read “The Family: A Proclamation to the World” “The Living Christ : The Testimony of the Apostles” and review w/ parents or leaders
	
	
	

	3.
	Recite from memory the Articles of Faith to a parent or leader
	
	
	

	4.
	Read D&C 20:38-60 and discuss w/ parent or leader the duties of a Deacon
	
	
	

	5.
	Bear your testimony at least once a year
	
	
	

	6.
	Read an account of your ancestors and report about it in FHE or class
	
	
	

	7.
	Complete family history works sheet showing parents as children
	
	
	

	8.
	Start a journal and write in it regularly for 2 months
	
	
	

	9.
	Set up a plan to be spiritually and financially prepared to go on a mission
	
	
	

	10.
	Make a list of skills you will need to be a successful missionary (discuss parent)
	
	
	

	11.
	Invite at least 2 friends to a Mutual activity, Sunday meeting, or FHE.
	
	
	

	12.
	Write a letter to your parents/grandparents leaders thanking them.
	
	
	

	13.
	(Your own goal)
	
	
	

	Physical Development

 (Complete at least 8 of the following)
	Goal for Completion
	Completed Date
	Comments

	1.
	Run 2 K or 1¼ miles and set a goal for steady improvement
	
	
	

	2.
	Develop/begin plan to improve your personal physical fitness
	
	
	

	3.
	Swim 50 meters using 2 different strokes
	
	
	

	4.
	Learn to float on your back in water for at least 2 minutes
	
	
	

	5.
	Learn how to rescue someone who is drowning
	
	
	

	6.
	Hike 6 miles in a day
	
	
	

	7.
	Prepare the equipment for camping trip, set up tent, cook on fire, etc.
	
	
	

	8.
	Show how to build a cooking fire or set up a camp stove. Teach someone how
	
	
	

	9.
	Learn a new game or sport
	
	
	

	10.
	Participate on a sports team in your quorum, ward, school, or community
	
	
	

	11.
	Learn to play or officiate for a sport
	
	
	

	12.
	Explain the rules of safe bicycle riding. Complete a 20 mile ride
	
	
	

	13.
	(Your own goal)
	
	
	

	Educational, Personal & Career Development

 (Complete at least 8 of the following)
	Goal for Completion
	Completed Date
	Comments

	1.
	Make a plan to improve basic reading, writing and math & follow for 3 months
	
	
	

	2.
	Choose 2 careers you may be interested in. Find out educational requirements
	
	
	

	3.
	Visit a government office. Explain the function of the office
	
	
	

	4.
	Learn how to purify water & to wash a prepare fresh fruits and vegetables.
	
	
	

	5.
	Learn emergency treatment for electrical shock, drowning, burns, breaks, etc.
	
	
	

	6.
	Attend a cultural event such as a play, musical or music program.
	
	
	

	7.
	Learn to play a musical instrument
	
	
	

	8.
	Perform a musical selection in sacrament meeting or other meeting
	
	
	

	9.
	Develop and follow a financial budget for 3 months
	
	
	

	10.
	Read at least 4 issues of a Church magazine
	
	
	

	11.
	Learn computer and keyboarding skills
	
	
	

	12.
	Read the Word of Wisdom (D&C 89) ? “shall find wisdom and great treasures”
	
	
	

	13.
	(Your own goal)
	
	
	

	Citizenship and Social Development

 (Complete at least 8 of the following)
	Goal for Completion
	Completed Date
	Comments

	1.
	Explain how to be a friend, maintain a friendship and resolve conflicts
	
	
	

	2.
	Be a friend to someone who may feel left out
	
	
	

	3.
	Show a parent how to use proper manners while eating, greeting, etc.
	
	
	

	4.
	Teach your family to play a new game or sport.
	
	
	

	5.
	Explain to a parent/leader what it means to obey, honor and sustain the law
	
	
	

	6.
	Participate in cultural event such as a play or musical
	
	
	

	7.
	Learn and practice proper dance etiquette
	
	
	

	8.
	Explain Luke 6:31 and tell about when and how you have applied it teachings
	
	
	

	9.
	Help organize an carry out a quorum/ward activity
	
	
	

	10.
	With quorum, clean up or repair a part of your neighborhood
	
	
	

	11.
	Participate in 4 family, quorum or ward social activities
	
	
	

	12.
	Sing with a church, school, or community choir
	
	
	

	13.
	(Your own goal)
	
	
	

