

Primary Leader/Teacher Guide

A Sabbath School Resource for Leaders/Teachers of Primary Children
GraceLink Sabbath School Curriculum

Year D, Third Quarter

www.gracelink.net

EDITOR	Falvo Fowler
EDITORIAL ASSISTANT	Linda D. Rakes
WORLD SABBATH SCHOOL DIRECTORS	Jonathan Kuntaraf, Gary Swanson
SABBATH SCHOOL CURRICULUM SPECIALIST	Lyndelle Brower Chiomenti
GENERAL CONFERENCE ADVISOR	Geoffrey G. Mbwana
CONSULTING EDITOR	Angel M. Rodriguez
ILLUSTRATOR	Kim Justinen
ELECTRONIC MAKEUP	Bruce Fenner
SUBSCRIBER SERVICES	Warren Riter

A Publication of the Sabbath School and Personal Ministries Department
General Conference Corporation of Seventh-day Adventists®
12501 Old Columbia Pike
Silver Spring, MD 20904-6600, U.S.A.

Scriptures quoted from the *International Children's Bible, New Century Version*, copyright © 1986, 1988 by Word Publishing, Dallas, Texas 75039. Used by permission.

Texts credited to NIV are from the Holy Bible, New International Version, copyright © 1973, 1978, 1984 International Bible Society. Used by permission of Zondervan Bible Publishers.

Primary Sabbath School Leader/Teacher Guide (USPS 015-569). Vol. 77, No. 3, Third Quarter, 2011. Published four times per year, mailed quarterly, spring, summer, winter, and fall by Pacific Press® Publishing Association, 1350 North Kings Road, Nampa, ID 83687-3193, U.S.A. Text copyrighted © 2006 by the General Conference Corporation of Seventh-day Adventists®, 12501 Old Columbia Pike, Silver Spring, Maryland 20904-6600, U.S.A. Art copyrighted © 2003 by Pacific Press® Publishing Association. Periodical postage paid at Nampa, Idaho, U.S.A.: single copy, US\$9.79; one year, US\$24.00; One year subscription to countries outside U.S.A., US\$30.00. Prices subject to change without notice.

Postmaster: Send address changes to *Primary Leader/Teacher Guide*, Pacific Press® Publishing Association, 1350 North Kings Road, Nampa, ID 83687-3193, U.S.A.

Printed in U.S.A.

The Writers (at the time of writing)

Emmanuel O. Abbey, North Ghana Mission in West Africa.

Audrey Boyle Andersson, Yxe, Sweden.

Hilary Baatjies, South Africa.

Carlyle Bayne, Abijan, Cote d'Ivoire, West Africa.

Jackie Bishop, Rocky Mountain Conference, Denver, Colorado.

Iryna Bolotnikov, Zaoksky Theological Seminary, Tula Region, Russia.

DeeAnn Bragaw, Colorado.

Linda Porter Carlisle, Medford, Oregon.

Verna Chuah, Chinese Union Mission in Hong Kong.

Sarah Coleman Kelnhofer, Andrews University.

May-Ellen Colon, General Conference.

James Dittes, Tennessee.

René Alexenko Evans, Tennessee.

Douglas Hosking, Quebec, Canada.

Patricia Humphrey, Texas.

Nancy Beck Irland, Oregon.

Noelene Johnsson, North American Division.

Birthe Kendel, Trans-European Division, England.

Barbara Manspeaker, Maryland.

Vikki Montgomery, Maryland.

Edwina Neely, Maryland.

Lydia Neikours, Euro-Asia Division, Russia.

Rebecca Gibbs O'Fill, Maryland.

Carole Smith, Chesapeake Conference, Maryland.

Aileen Andres Sox, Pacific Press® Publishing Association, Nampa, Idaho.

Miriam Tumangday, Southern-Asia Pacific Division.

Denise Valenzuela, Columbia Union Conference, Maryland.

Eileen Dahl Vermeer, Ontario, Canada.

June Zeeman, South Africa.

Special Thanks—

Special thanks to **Bailey Gillespie** and **Stuart Tyner** of the John Hancock Center for Youth Ministry at La Sierra University for initial work in planning the *GraceLink* curriculum, and to **Patricia A. Habada** for coordinating the *GraceLink* project and seeing it to completion.

Contents

COMMUNITY: The Bible teaches us that we belong to the family of God.

1. Seashore Song (July 2) 10
2. Josiah Gets It Right (July 9) 20
3. Hidden Treasure (July 16) 30
4. A Community Celebrates (July 23) 40

SERVICE: People are attracted to God through the lives of His people.

5. An Unusual Competition (July 30) 50
6. Challenging Choices (August 6) 60
7. Esther's Banquet (August 13) 70
8. Rescued! (August 20) 80

WORSHIP: We praise God in our times of worship.

9. No! No! No! (August 27) 90
10. Time to Pray (September 3) 100
11. Midnight Song Service (September 10) 110
12. Bible Detectives (September 17) 120
13. Final Letter to a Friend (September 24) 130

This Bible study guide is about . . .

Lessons one through four tell us that the Bible teaches us that we belong to the family of God.

- God loves and cares for us, His children.
- I can be a good example to others.
- God leads His children as we study and obey His Word.
- God's family celebrates His love together.

Lessons five through eight are about attracting others to God's love.

- God can use my life to influence others for good.
- Jesus helps me accept everyone.
- With God's help, I have the courage to do what is right.
- God leads us to opportunities to serve Him and His people.

Lessons nine through thirteen teach us about worshipping God.

- When I have God's Word in my heart, I can say no to Satan.
- I worship God in my daily, quiet prayer time.
- I worship God when I praise Him no matter what happens.
- I worship God when I study my Bible every day.
- I worship God when I thank Him for Christian role models.

God's grace. Grace is a word that helps explain God's love in action toward people, who don't deserve it.

- Grace is God's love providing Jesus Christ as a sacrifice for our sins.
- Grace is God's love encouraging us to accept that sacrifice.
- Grace is God's love inspiring us to respond in praise and worship.
- Grace is God's love giving us the wisdom and strength to treat one another with love and respect, just the way He treats us.

So, welcome to *GraceLink*. God's grace is power. It's the unlimited, for sure, forever power that finds you and fills you up with everything you need to live a full and wonderful life in Him.

To the leaders/teachers,

These guides were developed to:

A. Introduce the lesson on Sabbath, inspiring students to study that same lesson throughout the following week.

B. Focus the entire Sabbath School time on one message, one point about God’s grace, the response of worship we make to that grace, or how that grace empowers our loving relationships with one another and our service to a world God’s love created and sustains.

C. Give students active learning experiences so that they can more readily internalize the truths being presented. These experiences are followed by debriefing sessions in which you ask questions that lead the students to reflect on what they experience, interpret the experience, and apply that information to their lives.

D. Reach each student in the way he or she learns best. By following the natural learning sequence on which these outlines were based, you will also connect students with “the message” for the week in a way that will capture each one’s attention and imagination.

E. Involve the adult Sabbath School staff in new and flexible ways. A very small Sabbath School can be managed by one adult.

A larger Sabbath School can be managed by one leader/teacher with other adult volunteers to facilitate the small group interaction. This gives small group

facilitators a maximum involvement with the students and their dynamic learning while requiring a minimum of preparation on the facilitator's part.

A creative alternative is to enlist leaders/teachers with different personal learning styles to lead different segments of the program.

(For more detailed information about the natural learning sequence, the learning styles, and other dynamics of teaching and learning, contact your conference Sabbath School or Children's Ministries directors.)

To use this guide . . .

Try to follow the natural learning sequence outlined, but adapt activities as necessary to make the program work in your particular situation.

Look ahead at the Program Overview for each week so you can be prepared with the simple materials suggested.

Always have available regularly used supplies such as:

- aluminum foil
- art supplies (glue sticks, fabric glue, glitter sticks, craft sticks, etc.)
- bags (paper, plastic, sealable plastic; large and small)
- balloons
- baskets, bowls, jars for collecting offering
- beanbags
- Bibles
- blindfolds
- boxes, large and small
- cassette tape and/or CD player
- chalkboard or dry erase board
- costumes (Bible-times: robes, head dress, sandals, rope or heavy yarn, large T-shirts)
- cups (disposable, paper/plastic/Styrofoam)
- electrical extension cord
- flashlight
- gifts (small, inexpensive)
- hole punch
- index cards
- Jesus stickers and pictures
- magazines and catalogs (old—for cutting)
- magnets
- nature specimens
- paper clips (steel)
- paper plates, large and small
- papers, large and small (newsprint, rolls of brown paper, poster board, construction paper [various colors], lined and unlined)
- pencils, pens, markers, crayons, colored pencils
- ribbon
- rhythm instruments
- rubber bands
- scissors
- self-stick notes (Post-it® notes)
- stapler and staples
- stickers
- string
- tape (masking, cellophane, double-stick)
- yarn (several colors)

Additional Supplies Required for This Quarter

Lesson 1

- dry beans or rice or small stones
- 2 large plastic sacks
- tambourines
- large pan or bucket of sand
- baking pans
- blindfold
- plastic bags
- sandpaper

Lesson 2

- salt
- sugar
- bucket
- dipper
- dominoes
- three pitchers
- shelf paper
- dowels
- scrolls
- crown
- bowl of water
- small stones

Lesson 3

- small treasure
- instructions to find treasure
- homemade bread
- knife
- book
- blankets
- scroll
- three copies of script
- lamp pattern (see p. 140)
- two dowels
- crown

Lesson 4

- red watercolor or crayon
- newspaper
- unleavened bread

- grape juice
- picture of a lamb
- salt
- herbs
- six sheep shapes (see p. 141)
- paper plates
- 10 small household items
- box wrapped as present
- small presents
- balloons (optional)

Lesson 5

- food coloring
- picture of house or different shape papers
- things that smell
- perfume bottles
- gold box
- pretty piece of fabric
- royal robe
- two crowns
- hand cream
- perfume or after shave lotion
- small cloth drawstring bags or plastic bags
- potpourri

Lesson 6

- M&M candies
- fabric from Lesson 5
- crowns
- royal cloaks
- scroll
- heart-shaped papers (see p. 142)
- information about a community need

Lesson 7

- plank or wide board
- fabric from Lesson 5
- pins
- "gold" scepter

- six paper plates
- gold or silver foil

Lesson 8

- wax or clay or play dough
- scarf
- fabric from Lesson 5
- pins
- seal such as used on a certificate
- low table
- three quilts/blankets
- “golden” cup
- coupons (see p. 143)

Lesson 9

- watering can
- plant
- empty thread spool
- needle
- box covered to look like a Bible
- stones (optional)
- bread (optional)
- picture of Jerusalem (optional)
- picture of world or a globe (optional)
- two heart shapes per child (see p. 142)

Lesson 10

- nine inflated balloons
- paper plates
- lamp
- lightbulb
- flashlight
- batteries
- white sticky labels
- bell
- pin
- paper plate clocks (see activity)

Lesson 11

- strips of cloth
- small stones
- strips of black/brown paper
- bandages
- cardboard sword
- chains (see activity)

Lesson 12

- paper heart shapes (see p. 142)
- four chairs
- variety of fruit or pictures of healthy foods
- magnifying glass
- baby bottle with milk
- jar of baby food
- bread
- can of food
- baby picture
- Bible picture book
- children’s Bible
- bookmark pattern (see p. 144)
- clear contact paper (optional)
- heavy paper or card stock

Lesson 13

- large seeds
- paper cups
- potting soil and water
- newspaper
- large ball of yarn
- envelope with letter
- “chains” (see activity)
- large body shape cut from paper
- cloth scraps and/or stickers

Lesson	Bible Story	References	Memory Verse	Message	Materials
COMMUNITY: The Bible teaches us that we belong to the family of God.					
Lesson 1 July 2	A song of praise sung by the Red Sea.	Exodus 15; Psalm 106:1-12; PP 287-290	Exodus 15:1, NIV	God loves and cares for us, His children.	See p. 11
Lesson 2 July 9	Josiah restores the worship of the true God.	2 Kings 22; 2 Chronicles 34; PK 384, 385, 392-406	2 Chronicles 34:1, 2, NIV	I can be a good example to others.	See p. 21
Lesson 3 July 16	Josiah leads a great revival.	2 Kings 22; 2 Chronicles 34; PK 384, 385, 392-406	Psalm 119:105, NIV	God leads His children as we study and obey His Word.	See p. 31
Lesson 4 July 23	Josiah leads a celebration.	2 Kings 23:21-25; 2 Chronicles 35; PK 392-406	Psalm 145:7, NIV	God's family celebrates His love together.	See p. 41
SERVICE: People are attracted to God through the lives of His people.					
Lesson 5 July 30	Esther is chosen to be queen.	Esther 1, 2; PK 598-601	Matthew 5:16, NIV	God can use my life to influence others for good.	See p. 51
Lesson 6 Aug. 6	Mordecai saves the king and tells Esther to plead for the Jews.	Esther 2:19-4:17; PK 600, 601	1 Samuel 16:7, NIV	Jesus helps me accept everyone.	See p. 61
Lesson 7 Aug. 13	Esther gives a banquet.	Esther 5, 6; PK 602	Proverbs 3:6, NIV	With God's help, I have the courage to do what is right.	See p. 71
Lesson 8 Aug. 20	Esther saves her people.	Esther 7, 8; PK 602-606	Esther 4:14, NIV	God leads us to opportunities to serve Him and His people.	See p. 81
WORSHIP: We praise God in our times of worship.					
Lesson 9 Aug. 27	Satan tempts Jesus.	Matthew 4; DA 114-131	Psalm 119:11, NIV	When I have God's Word in my heart, I can say no to Satan.	See p. 91
Lesson 10 Sept. 3	Jesus heals a leper and spends time in prayer.	Luke 5:12-16; Mark 1:35; Mark 14:32-41; DA 262-265	Luke 5:16, NIV	I worship God in my daily, quiet prayer time.	See p. 101
Lesson 11 Sept. 10	Paul and Silas sing in prison.	Acts 16:16-40; AA 211-220	Acts 16:25, NIV	I worship God when I praise Him no matter what happens.	See p. 111
Lesson 12 Sept. 17	The Bereans study the Scriptures.	Acts 17:1-14; AA 231-233	Acts 17:11, NIV	I worship God when I study my Bible every day.	See p. 121
Lesson 13 Sept. 24	Paul writes to Timothy.	2 Timothy 1, 2; AA 203, 498-508	2 Timothy 1:8, NIV	I worship God when I thank Him for Christian role models.	See p. 131