

Primary Bible Study Guide

Year C, Fourth Quarter

**A Sabbath School Bible Study Guide for Primary Children
GraceLink Sabbath School Curriculum**

www.gracelink.net

The Writers

Emmanuel O. Abbey
Audrey Andersson
Hilary Baatjies
Carlyle Bayne
Jackie Bishop
Iryna Bolotnikov
DeeAnn Bragaw
Linda Porter Carlyle
Verna Chuah
Sarah Coleman Keinhofer

May-Ellen Colón
James Dittes
René Alexenko Evans
Douglas Hosking
Patricia Humphrey
Nancy Beck Irland
Noelene Johnsson
Birthe Kendel
Barbara Manspeaker
Vikki Montgomery

Edwina Neely
Lydia Neikours
Rebecca Gibbs O'Ffill
Carole Smith
Aileen Andres Sox
Miriam Tumangday
Denise Valenzuela
Eileen Dahl Vermeer
June Zeeman
Norma Sahlin

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.

EDITOR

EDITORIAL ASSISTANT

WORLD SABBATH SCHOOL DIRECTORS

SABBATH SCHOOL CURRICULUM SPECIALIST

CONSULTING EDITOR

GENERAL CONFERENCE ADVISOR

DESIGNER/ELECTRONIC MAKEUP

SUBSCRIBER SERVICES

ILLUSTRATIONS

Falvo Fowler

Linda D. Rakes

Jonathan Kuntaraf, Gary Swanson

Lyndelle Brower Chiomenti

Ángel M. Rodríguez

Mark A. Finley

Bruce Fenner

Warren Riter

Kim Justinen

**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.**

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.

Texts credited to TEV are quoted from the *Good News Bible, Today's English Version*, Old Testament, copyright © American Bible Society 1976; New Testament, copyright © American Bible Society, 1966, 1971, 1976. Used by permission.

Scriptures quoted from TLB are from *The Living Bible*, copyright © 1971, by Tyndale House Publishers, Wheaton, IL. Used by permission.

Text copyrighted © 2006 by the General Conference Corporation of Seventh-day Adventists®, 12501 Old Columbia Pike, Silver Spring, MD 20904-6600. Art copyrighted © 2006 by Pacific Press® Publishing Association, 1350 N. Kings Road, Nampa, ID 83687-3193, U.S.A.

Primary Bible Study Guide, Vol. 76, No. 4. Fourth Quarter, 2010. (USPS730-670). Published quarterly by Pacific Press Publishing Association, 1350 N. Kings Road, Nampa, ID 83687-3193, U.S.A. One-year subscription in U.S.A., \$18.20; single copy, \$6.99. One-year subscription to countries outside U.S.A., US\$24.20. All prices at U.S.A. exchange. Periodicals postage paid at Nampa, Idaho.

Postmaster: Send address changes to PRIMARY BIBLE STUDY GUIDE, P.O. Box 5353, Nampa, ID 83653-5353, U.S.A. When a change of address is desired, please send both old and new addresses.

Printed in U.S.A.

Contents

1	Come to Our House! (October 2)	6
2	Messenger on a Mission (October 9)	10
3	Return of the Runaway (October 16)	14
4	Please Bring My Coat (October 23)	18
5	Forgiveness Fire (October 30)	24
6	More Time on the Clock (November 6)	28
7	Jars of Clay (November 13)	32
8	Nehemiah—God’s Builder (November 20)	36
9	Back to the Future (November 27)	40
10	Look, He’s Speechless! (December 4)	46
11	Can’t Wait to Tell! (December 11)	50
12	Do You Hear What I Hear? (December 18)	54
13	Spread the Joy (December 25)	58

Dear Primary Friends,

These Sabbath School lessons have been written especially for you by people who care very much about you. They want you to know more about God and His love for you and your family. And that's what God wants too. He wants you to know that He loves you very much. And Jesus wants to be your special, forever friend. He wants you to know Him, to know all about Him. He wants you to be His friend too.

As you learn more about God's love in these lessons, think about ways you can show your love to Him. Can you sing a song of praise to Him? Can you tell Him in your prayers how wonderful He is? Can you show His love to others in your family? To your friends and neighbors?

We pray that God will always have a special place in your heart.

The Editors

Lessons one through four are about learning to serve at home.

- I serve God when I invite others into my home.
- I serve God when I willingly help others.
- I can serve Jesus at home.
- When we help people who serve God, we serve God too.

Lessons five through nine tell us that God keeps His promises.

- I am touched by God's grace when He forgives my sins.
- I can depend on a God who keeps His promises.
- God holds me in His hands and molds me.
- God gives me the grace and power to do His will.
- I know God keeps His promises, because Bible prophecies come true.

Lessons ten through thirteen remind us that worshiping is sharing our love for Jesus.

- I worship God when I tell others about His goodness and love.
- I worship God when I tell others about my love for Him.
- I worship God when I listen to the good news about Jesus.
- I worship God when I joyfully tell others about Jesus.

A Message to Parents

Dear Friend,

All *Primary Bible Study Guides* offer opportunities to help your child learn to use the Bible and to know that what is studied comes from God's Word. These exciting Bible lessons link God's amazing Grace to your child's everyday life. However, they need YOU to make them come to life in your home. Plan now to make time for daily study with your child. During your family worship time read the lessons together and share the fun of doing the Bible-based activities.

The entire *GraceLink* curriculum is developed around four important concepts—Grace, Worship, Community, and Service—all critical to Christian growth. Simply put, these dynamics teach the following: Grace, Jesus loves me; Worship, I love Jesus; Community, we love each other; and Service, Jesus loves you too. Each month, emphasis is placed on one of these dynamics, but Grace is the thread that runs through every lesson and knits them together to form a complete whole.

May God bless you as you and your child enjoy learning more of Him.

General Conference Sabbath School Department