


PRIMARY

Leader/
Teacher
Guide


Fourth Quarter
Year C


Primary Leader/Teacher Guide

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


www.gracelink.net

Year C, Fourth Quarter

WORLD SABBATH SCHOOL DIRECTORS	Ramon Canals, Jim Howard
GENERAL CONFERENCE ADVISOR	Ted N. C. Wilson
CONSULTING EDITOR	Artur Stele
ILLUSTRATOR	Kim Justinen
ELECTRONIC MAKEUP	Bruce Fenner
SUBSCRIBER SERVICES	Rebecca Hilde

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.

Bible texts marked ICB are quoted from the *International Children's Bible*, copyright © 1986, 1988, 2008, 2015 by Tommy Nelson. Used by permission.

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

Bible texts marked TEV are from the *Good News Bible—Old Testament*: Copyright © American Bible Society 1976, 1992; *New Testament*: Copyright © American Bible Society 1966, 1971, 1976, 1992.

Bible texts marked TLB are taken from *The Living Bible*, copyright © 1971 by Tyndale House Publishers, Wheaton, Ill. Used by permission.

Primary Sabbath School Leader/Teacher Guide (USPS 015-569). Vol. 88, No. 4, Fourth Quarter 2022. 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. Text copyrighted © 2022 General Conference of Seventh-day Adventists®. All rights reserved. No part of the *Primary Sabbath School Leader/Teacher 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 Sabbath School Leader/Teacher 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 © 2006 by Pacific Press® Publishing Association. Periodical postage paid at Nampa, Idaho, USA, and at additional mailing offices: single copy, US\$9.99; one year, US\$29.20; One-year subscription to countries outside USA, US\$37.20. 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, Côte d'Ivoire, West Africa.

Jackie Bishop, Rocky Mountain Conference, Denver, Colorado.

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

DeeAnn Bragaw, Colorado.

Linda Porter Carlyle, Medford, Oregon.

Verna Chuah, Chinese Union Mission in Hong Kong.

Sarah Coleman Kelnhofer, Andrews University.

May-Ellen Colón, 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.

Contents

SERVICE: We begin serving at home.

1. Come to Our House! (October 1) 10
2. Messenger on a Mission (October 8) 20
3. Return of the Runaway (October 15) 30
4. Please Bring My Coat (October 22). 40

GRACE: God keeps His promises.

5. Forgiveness Fire (October 29) 50
6. More Time on the Clock (November 5) 60
7. Jars of Clay (November 12). 70
8. Nehemiah—God’s Builder (November 19) 80
9. Back to the Future (November 26). 90

WORSHIP: Worshipping is sharing our love for Jesus.

10. Look, He’s Speechless! (December 3) 100
11. Can’t Wait to Tell! (December 10). 110
12. Do You Hear What I Hear? (December 17) 120
13. Spread the Joy (December 24) 130

WORSHIP: We worship God every day.

14. Too Many Offerings (December 31). 140

Bible Study Overview

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

- I serve God when I am kind to those invited to 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 Him too.

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

- Because of God's grace, my sins are forgiven when I ask Him.
- God 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 fourteen 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.
- I worship God with my offerings.

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.


To use this guide . . .

Try to follow the natural learning sequence outlines, 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
- chalkboard or whiteboard
- costumes (Bible-times: robes, head dress, sandals, rope or heavy yarn, large T-shirts)
- cotton balls or fiberfill
- cups (disposable, paper/plastic/Styrofoam)
- device to play music (MP3, CD, streaming, etc.)
- 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, chalk
- 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

- map for each child (see p. 150) or large map
- tour signs
- four pop-up tents or tents made from overturned tables; sheets, blankets
- signs for outside and inside each tent
- offering device decorated with hands glued on each side of the container to represent service
- adults to represent Priscilla and Aquila
- pillows, sleeping bag, bottle of water (optional)
- large triangle patterns (see p. 13)
- copy of form (see p. 151) for each child
- basket of home items (flowers, candles, music, soap, towels, house key, etc.)
- letter to parents
- pattern for doorknob hanger (see p. 17)

Lesson 2

- banner
- leaf cutouts (see p. 27)
- large, leafless tree or large tree picture
- stamped envelope
- watercolor paint
- cutouts made from sponges
- heavy string
- clothespins
- letter to parents

Lesson 3

- rope
- sign stating "Please wait to be seated."
- large button-up shirt
- mittens
- shoes with shoestrings
- small cutouts of people
- small sheet of paper with activity list for each child
- small towel or washcloth for each child
- paper napkin for each child
- pretty serving tray
- balloons (inflated and uninflated)

Lesson 4

- letters prepared in advance for each child
- mailbox
- pitcher of water
- glitter glue
- prison backdrop
- picture of your pastor (if available)
- envelope for each child
- large, leafless tree or large tree picture
- fruit cutouts in basket (see p. 37)

- banner
- dowel rod
- one yard (1 m.) of light-colored cloth
- fabric paint

Lesson 5

- angel shapes (see p. 57)
- eraser clearly marked with the word "Jesus"
- piece of pottery with a sign reading "Send me!"
- red cellophane
- fan
- classical religious music
- black construction paper or blackened rocks
- rocks or black rock-shaped cutouts
- tongs
- white cloth
- food coloring
- bleach in container

Lesson 6

- sun cutouts (see p. 67)
- stapler or pins
- fingerpaints in the seven colors of the rainbow
- baby wipes or wet paper towels
- piece of pottery from last week with a rainbow-colored sign reading "God keeps His promises."
- spotlight
- "bed" (see activity, p. 64)
- crown
- large rainbow drawing divided into seven colors
- plastic soap dishes/small boxes for each child (optional)
- Bible references list (see activity, p. 65)

Lesson 7

- salt dough (see activity, p. 72)
- large piece of waxed paper
- rolling pins
- yellow and green finger paints
- baby wipes or wet paper towels
- modeling clay
- plastic place mats or waxed paper
- piece of pottery with a sign reading "Mold me, Lord!"

- several pieces of clay pottery (including plate or cup)
- picture of potter's wheel (if possible a real potter's wheel; small ones available in most large craft stores)
- clump of pottery clay
- modeling clay or salt dough
- plastic soap dishes/small boxes for each child (optional)
- hard, dry clay
- clay or salt dough object for each child (see Applying the Lesson, p. 76)

Lesson 8

- two serving trays
- blue, indigo, or violet finger paints
- baby wipes or wet paper towels
- piece of pottery with a sign reading "God gives too."
- paper brick-shaped cutouts
- fancy cup and tray
- imitation swords, spears, bows, and arrows
- modeling clay
- plastic place mats or waxed paper
- balloons
- flour
- funnel

Lesson 9

- clipping of a weather forecast
- labels
- miscellaneous items to put in two boxes (see Activity, p. 95)
- piece of pottery with a sign reading "God is faithful"
- pictures of Baby Jesus, Jesus on cross, Jesus' second coming
- picture of Daniel 2 image (see p. 97)

Lesson 10

- energetic male guest
- praise music (optional)
- slips of paper with written verses
- container decorated with musical notes and the words "Praise Him!"
- "temple" corner (candlestick, curtain, etc.)
- priestly robe
- copy of the memory verse for each child
- angel stick or shape (see p. 106)
- newspaper

Lesson 11

- baby pictures (optional)
- angel robe
- container decorated with musical notes and the

words "Praise Him!"

- padding to simulate pregnancy (optional)
- three helpers
- angel bookmarks (see p. 152)

Lesson 12

- large poster board angel
- optional angels (see p. 153)
- ceiling hook
- nylon thread
- silver or gold material
- gold rickrack (optional)
- Luke 2:10, 12 on paper
- sheep (toy stuffed, papier maché, or drawn on poster board and cut out)
- shepherds' rods
- spotlight
- wire coat hangers
- angel pattern (see p. 153)
- small wooden beads or lumps of clay
- pipe cleaners or wire
- black thread
- small paintbrushes
- teaspoon
- water
- salt
- access to an oven

Lesson 13

- manger cutout for each child (see p. 154)
- stable scene
- swaddling cloths for Baby Jesus
- slips of paper
- parents with a newborn (if possible) or a male baby doll
- sheep (toy stuffed, papier maché, or drawn on poster board and cut out)
- memory verse written on small piece of paper
- pieces of cardboard or soft wood
- hay or straw
- photocopies of line drawings of cows, horses, donkey, Mary, Joseph, Baby Jesus, sheep, shepherds, angels (see p. 147)

Lesson 14

- small denomination coins
- number spinners
- small prizes
- 2" x 5" (5 cm X 12 cm) slips of paper
- mixing bowl(s)
- dry rice, beans, pasta, etc.

Lesson	Bible Story	References	Memory Verse	Message	Materials
SERVICE: We begin serving at home.					
Lesson 1 Oct. 1	Priscilla and Aquila help Paul.	Acts 18; AA 243-254, 269, 270	Romans 12:13	I serve God when I am kind to those invited to my home..	See p. 11
Lesson 2 Oct. 8	Titus visits Corinth for Paul.	2 Cor. 2:12, 13; 8:16-24; 9:1-8; Romans 15:26; AA 301, 323, 324	John 20:21	I serve God when I willingly help others.	See p. 21
Lesson 3 Oct. 15	Onesimus returns to Philemon.	Philemon; AA 456-460	Ephesians 6:7	I can serve Jesus at home.	See p. 31
Lesson 4 Oct. 22	Paul writes to Timothy.	2 Timothy; AA 498-508	Hebrews 6:10	When we help people who serve God, we serve God too.	See p. 41
GRACE: God keeps His promises.					
Lesson 5 Oct. 29	God's temple.	Isaiah 6; PK 303-310	Isaiah 6:7	Because of God's grace, my sins are forgiven when I ask Him.	See p. 51
Lesson 6 Nov. 5	God heals Hezekiah.	Isaiah 38:1-21; PK 340-348	Isaiah 38:7	God keeps His promises.	See p. 61
Lesson 7 Nov. 12	Jeremiah visits a potter.	Jeremiah 18:1-6; MH 471, 472	Isaiah 64:8	God holds me in His hands and molds me.	See p. 71
Lesson 8 Nov. 19	Nehemiah rebuilds walls of Jerusalem.	Nehemiah 1-4, 6; PK 628-645, 653-660	Nehemiah 2:8	God gives me the grace and power to do His will.	See p. 81
Lesson 9 Nov. 26	New Testament fulfills Old Testament prophecies.	Micah 5:2; Matt. 2:1; Isaiah 53; Mark 15: 22- 39; Acts 1:9-11; DA 231-242, 469, 470, 627, 628, 830, 831	Joshua 23:14	I know God keeps His promises, because Bible prophecies come true.	See p. 91
WORSHIP: Worshiping is sharing our love for Jesus.					
Lesson 10 Dec. 3	Zechariah is told he will be the father of John.	Luke 1:5-23, 57-80; DA 97-100	Luke 1:68	I worship God when I tell others about His goodness and love.	See p. 101
Lesson 11 Dec. 10	Mary sings after Gabriel's visit.	Luke 1:26-56; DA 81, 82; 5BC 1128	Luke 1:46, 47	I worship God when I tell others about my love for Him.	See p. 111
Lesson 12 Dec. 17	Angels sing good news to shepherds.	Luke 2:1-14; DA 43-48	Luke 2:14, (KJV)	I worship God when I listen to the good news about Jesus.	See p. 121
Lesson 13 Dec. 24	Shepherds spread the good news.	Luke 2:15-20; DA 47, 48	Luke 2:17	I worship God when I joyfully tell others about Jesus.	See p. 131
WORSHIP: We worship God every day.					
Lesson 14 Dec. 31	Offerings to build tabernacle.	Exodus 35:4-36:7; PP 343-349	Psalms 54:6	I worship God with my offerings	See p. 141