

PRIMARY

*Bible
Study
Guide*

C

**First Quarter
Year C**

C

Primary Bible Study Guide

Year C, First Quarter

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

www.gracelink.net

The Writers

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

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
Norma Sahlin
Carole Smith
Aileen Andres Sox
Miriam Tumangday
Denise Valenzuela
Eileen Dahl Vermeer
June Zeeman

WORLD SABBATH SCHOOL DIRECTORS
GENERAL CONFERENCE ADVISOR
CONSULTING EDITOR
ILLUSTRATIONS
ELECTRONIC MAKEUP
CIRCULATION

Ramon Canals, James Howard
Ted N. C. Wilson
Artur Stele
Kim Justinen
Tonya Ball
Rebecca Hilde

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

Unless otherwise noted, Bible texts are from the *Holy Bible, New International Version®*. Copyright © 1973, 1978, 1984, 2011 by Biblica, Inc.® Used by permission. All rights reserved worldwide.

Texts credited to ICB are quoted from the *International Children's Bible®*, copyright © 1986, 1988, 1999, 2015 by Tommy Nelson. Used by permission.

Texts credited to NLT are taken from the *Holy Bible, New Living Translation*, copyright © 1996, 2004, 2007, 2013, 2015 by Tyndale House Foundation. Used by permission of Tyndale House Publishers, Inc., Carol Stream, Illinois 60188. All rights reserved.

Text copyrighted © 2022 General Conference of Seventh-day Adventists®. All rights reserved. No part of the *Primary Bible Study Guide* may be edited, altered, modified, adapted, translated, reproduced, or published by any person or entity without prior written authorization from the General Conference of Seventh-day Adventists®. The division offices of the General Conference of Seventh-day Adventists® are authorized to arrange for translation of the *Primary Bible Study Guide*, under specific guidelines. Copyright of such translations and their publication shall remain with the General Conference. "Seventh-day Adventist," "Adventist," and the flame logo are registered trademarks of the General Conference of Seventh-day Adventists® and may not be used without prior authorization from the General Conference. Art copyrighted © 2003 by Pacific Press® Publishing Association, 1350 N. Kings Road, Nampa, ID 83687-3193, U.S.A.

Primary Bible Study Guide, Vol. 88, No. 1, First quarter 2022 (USPS 730-670). Published quarterly and copyrighted by the General Conference Corporation of Seventh-day Adventists® 12501 Old Columbia Pike, Silver Spring, MD 20904-6600, U.S.A. Printed for the General Conference of Seventh-day Adventists® by the Pacific Press® Publishing Association, 1350 N. Kings Road, Nampa, ID 83687, U.S.A. One-year subscription in U.S.A., \$21.40; single copy, \$7.99. One-year subscription to countries outside U.S.A., US\$29.40. 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	Stronger Than Egypt's Idols (January 1)	6
2	A Night to Remember (January 8)	10
3	Miraculous Rescue! (January 15)	14
4	A Picture of God (January 22)	18
5	Broken Stones (January 29)	22
6	A Home for God (February 5)	28
7	Help Wanted! (February 12)	32
8	A Beautiful House (February 19)	36
9	For All People (February 26)	40
10	The Runaway Prophet (March 5)	46
11	Something Smells Fishy (March 12)	50
12	Out of Darkness (March 19)	54
13	Lessons From a Worm (March 26)	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 General Conference Sabbath School Department

**Lessons one through five
are about knowing God as He reveals Himself to us.**

- God is working to reach my heart.
- Celebrations help us remember what God has done for us.
- God has a plan to take care of me.
- God's commandments help us understand Him.
- God is always ready to forgive me.

Lessons six through nine teach us how to respond to God's goodness.

- I worship God when I bring my gifts to Him.
- I worship God when I use my abilities to do His work.
- I worship God when I show respect and reverence for His house.
- I worship God with my worldwide church family.

**Lessons ten through thirteen remind us
how God wants us to treat others.**

- People in God's family share His love with others.
- God helps me admit my mistakes and make them right.
- God will help me share His message of salvation with others.
- I am happy when others join God's family.

A Message to Parents

Dear Friend,

All *Primary Bible Study Guides* present opportunities to help your child learn from 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, reinforcing the lesson already presented in Sabbath School.

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 important 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 about Him.

General Conference
Sabbath School Department