

A Sabbath School Bible Study Guide for Beginner Children GraceLink® Sabbath School Curriculum

Year B, First Quarter www.gracelink.net

EDITOR
EDITORIAL ASSISTANT
WORLD SABBATH SCHOOL DIRECTORS
SABBATH SCHOOL CURRICULUM SPECIALIST
GENERAL CONFERENCE ADVISER
CONSULTING EDITOR
ART DIRECTION/DESIGNER
ILLUSTRATOR
LINE ART ILLUSTRATOR
ELECTRONIC MAKEUP
SUBSCRIBER SERVICES

FALVO FOWLER
LINDA D. RAKES
JONATHAN KUNTARAF, GARY SWANSON
LYNDELLE BROWER CHIOMENTI
MARK A. FINLEY
ANGEL M. RODRÍGUEZ
MADELYN GATZ
LISA PAPP
MARY BAUSMAN
MICHAEL GAMBLIN
JULIE HAINES

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

Scriptures credited to ICB are quoted from the *International Children's Bible, New Century Version*, copyright © 1983, 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.

Beginner Bible Study Guide (ISSN 0163-8785). Vol. 35, No. 1, First Quarter 2011. Published four times per year, mailed quarterly spring, summer, fall, and winter by the Review and Herald [®] Publishing Association, 55 West Oak Ridge Drive, Hagerstown, Maryland 21740, U.S.A. Text copyrighted © 2002, 2004, 2006, 2008, 2010 by the General Conference Corporation of Seventh-day Adventists [®], 12501 Old Columbia Pike, Silver Spring, Maryland 20904-6600, U.S.A. Art copyrighted © 2002 by the Review and Herald [®] Publishing Association.

Postmaster: Send address changes to Beginner Sabbath School Bible Study Guide, Review and Herald Publishing Association, 55 West Oak Ridge Drive, Hagerstown, MD 21740. Periodicals postage paid at Hagerstown, Maryland. Single copy, US\$9.00 plus postage. One year, United States: US\$24.00; Canada and foreign: US\$31.00. Prices subject to change without notice.

Printed in U.S.A.

About the Writers

- Audrey Boyle Andersson earned a degree in theology from Newbold College. A freelance writer and editor, Audrey lives in Yxe, Sweden. Jackie Bishop was director of children's ministries for the Rocky Mountain Conference located in Denver, Colorado, while working on this project. DeeAnn Bragaw, an educator and a home-schooling mom, lives in Colorado. Linda Porter Carlyle is a freelance writer whose work is often seen in *Our Little Friend* and *Primary Treasure*. A home-schooling mom, Linda lives in Medford, Oregon. May-Ellen Colón is an assistant director of the Sabbath School and Personal Ministries Department at the General Conference.
- Eileen Dahl Vermeer lives in Orangeville, Ontario, Canada. She has a master's degree in youth ministry and is much sought after as a speaker on child safety and abuse.
- René Alexenko Evans, a freelance writer and editor who specializes in writing for children, lives near Nashville, Tennessee. Martha Feldbush is a specialist in child growth and development. Adriana Itin Femopase is an educator living in Buenos Aires, Argentina. She enjoys doing GraceLink workshops throughout the South American Division. Dorothy Fernandez lives and works at Saleve Adventist University in Collonges-sous-Saleve, France, where she assists college students and is active in children's Sabbath School. Edwina Neely lives in Silver Spring, Maryland. A creative educator, Edwina teaches at John Nevins Andrews Elementary School.
- Rebecca Gibbs O'Ffill tries out creative and unusual ideas for children's Sabbath School on her two sons. Rebecca, a home-schooling mom, is actively involved with

children at her church. • **Rob Robinson** is a child development specialist who lives in California. • **Janet Rieger** was director of children's ministries for the South Pacific Division when working on this project. A specialist in early childhood education, Janet spends much of her time teaching others how to work with children.

Special thanks to . . .

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

	SERVICE: God calls us to serve others.
1.	Little Jesus, the Happy Helper (January)
2.	GRACE: Jesus loves me unconditionally. Zacchaeus Climbs a Tree (February)
	WORSHIP: Worship makes us joyful every day.
3.	The Great Parade (March)43

Basic Needs of Children*

All children have certain basic needs as well as needs that are specific to their age and stage of development. The basic needs of children are . . .

Physical

- Food
- Warmth
- Shelter

Mental

• Power—to make choices and follow plans

Emotional

- A sense of belonging
- Approval and recognition
- Expressions of unconditional love and acceptance
- Freedom within defined boundaries
- Humor—a chance to laugh

Spiritual

- An all-knowing, loving, caring God
- Forgiveness of wrongs and a chance to start over
- Assurance of acceptance with God
- Experience in prayer, answers to prayer
- A chance to grow in grace and in the knowledge of God

The Beginner Child

In the Seventh-day Adventist Church the GraceLink curriculum for beginners targets children ages birth through 2 years. However, both the beginner and the kindergarten materials are adaptable to 3-year-olds.

A general rule applying to the beginner child is: seat children so their feet easily touch the ground. For children under 18 months use walkers (without wheels).

To better understand beginner children, ages birth through 2 years, it is helpful to note characteristics of their growth and development.

Physical

- · Vary greatly in their physical development
- Are growing rapidly
- Tire easily
- Cannot sit still for long

Mental

- Have an attention span of only one or two minutes
- Learn by active involvement and imitation rather than by instruction
- Learn best one ministep at a time
- Focus attention on what they see and/or touch

Emotional

- Are extremely egocentric—centered in themselves
- Fear separation from parents
- Cry easily; one crying child sets other children crying
- Express their needs by crying. The crying usually stops when needs are met.
- · Become attached to adults who show love and acceptance of them

Spiritual

- Sense attitudes of respect, joy, and anticipation in connection with church, the Bible, and Jesus
- Can identify pictures of Jesus and lisp His name
- Will fold hands (briefly) for the blessing before meals and kneel (again briefly) for prayer

Developmental Needs

In addition to the basic needs listed earlier, 2-year-olds need to experience:

- Power—to have a chance to manipulate objects, events, people
- Freedom—to make choices, to interact in learning situations, to sometimes move about at will
- Independence—to do some things unaided
- Security—to feel safe

^{*}Children's Ministries: Ideas and Techniques That Work, ed. Ann Calkins (Lincoln, Nebr.: AdventSource, 1997).

A Letter to Parents

Dear Friends,

The three lessons in this Bible study guide focus on serving others, Jesus' unconditional love, and joyful worship. Activities in the Do and Say section at the end of each lesson teach and reinforce these three important concepts.

We encourage you to study the options and try some of these activities as a part of your family worship. Involve your young child in worship now, and you will foster a love for Jesus and His Word that will last. Sing songs of praise and share meaningful scripture. Read together from books such as *A Child's Steps to Jesus* series for young children.

Make the time—take the time—to worship with your child every day. Years from now you'll be glad you did.

Our prayer is that these lessons will bring joy and peace to you and your child. Let us pray for one another as we work together to lead our little ones to Christ.

Cordially, The Editors