

Kindergarten

Bible Study Guide

If you have a QR code reader on your smartphone or computer: load the reader, point your camera at this graphic, and visit our site.

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

www.gracelink.net

Year A, Third Quarter

WORLD SABBATH SCHOOL DIRECTORS
GENERAL CONFERENCE ADVISER
CONSULTING EDITOR
DESIGN
DESKTOP TECHNICIAN
ILLUSTRATOR: SABBATH SCHOOL LESSONS
ILLUSTRATOR: DO AND SAY
CIRCULATION

*RAMON CANALS, JIM HOWARD
TED N. C. WILSON
ARTUR STELE
REVIEW AND HERALD DESIGN CENTER
BRUCE FENNER
DAN SHARP
KINCHI MARC LATRIQUE
REBECCA HILDE*

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

Scripture quotations marked ICB are from the International Children's Bible®, copyright © 1986, 1988, 1999, 2015 by Tommy Nelson. Used by permission. All rights reserved.

Scripture quotations 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.

Kindergarten Bible Study Guide (ISSN 1538-487X). Vol. 46, No. 3, Third Quarter 2022. Published for the General Conference of Seventh-day Adventists® by the Pacific Press® Publishing Association, 1350 N. Kings Road, Nampa, ID 83687, USA. Text copyrighted © 2022 by the General Conference of Seventh-day Adventists®. All rights reserved. No part of the Kindergarten 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 Kindergarten 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, 12501 Old Columbia Pike, Silver Spring, Maryland 20904-6600, USA. Art copyrighted © 2003 by the Review and Herald® Publishing Association.

Postmaster: Send address changes to Kindergarten Bible Study Guide, Circulation PO Box 5353, Nampa, ID 83653-5353. Periodicals postage paid at Nampa, Idaho, and additional mailing offices. Single copy, US\$11.99 plus postage. One year, United States: US\$31.32; Canada and foreign: US\$39.32. Prices subject to change without notice.

Printed in USA

The Writers

Audrey Boyle Andersson	Sweden	Donna Meador	Washington, USA
Jackie Bishop	California, USA	Vikki Montgomery	Maryland, USA
DeeAnn Bragaw	Colorado, USA	Rebecca Gibbs O'Fill	Maryland, USA
Linda Porter Carlyle	Oregon, USA	Evelyn Omaña	Venezuela
Helga Eiteneir	Germany	Denise Pereyra	California, USA
René Alexenko Evans	Tennessee, USA	Dawn Reynolds	Maryland, USA
Adriana Itin Femopase	Argentina	Janet Rieger	Australia
René Garrigues-Goodwin	Washington, USA	Judi Rogers	Maryland, USA
Feryl Harris	West Virginia, USA	Denise Ropka-Kasichke	California, USA
Eileen Dahl Vermeer	Canada		

Contents

SERVICE

Service means helping others.

1. Hannah's Special Baby (July 2)
2. Hannah's Gift to God. (July 9)
3. Ears to Hear. (July 16)
4. Samuel's Service. (July 23)

GRACE

Grace means belonging to God.

5. Birds to the Rescue (July 30)
6. Miracle Oil. (August 6)
7. The Boy Is Alive! (August 13)
8. Up, Up, and Away! (August 20)

COMMUNITY

Community means caring for one another.

9. Never-Ending Oil (August 27)
10. Alive Again (September 3)
11. Poison in the Pot (September 10)
12. The Floating Axhead (September 17)
13. Angels All Around (September 24)

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 Kindergarten Child

In the Seventh-day Adventist Church we advocate kindergarten for children ages 3-5. However, the development of children varies from child to child. Therefore, a knowledge of each child in your Sabbath School is important. Generally, the description below is true of children ages 3-5.

Physical

- Start developing large muscle coordination
- Lack a sure sense of balance
- Are extremely active
- Tire easily, but soon revive after resting
- Lack fine muscle coordination
- Are curious and like to explore their environment
- Learn by exploring

Mental

- Are capable of limited listening and understanding without the help of a visual cue, such as seeing the object being discussed
- Have quick memory
- Memorize things they don't understand

Emotional

- Cry easily
- Are capable of verbalizing emotional responses
- Learn to delay gratification of needs without losing equilibrium
- Experience the full spectrum of negative emotions
- Learn ways to express negative emotions

Social/Relational

- Are self-centered—the world revolves around them
- Play alone in the presence of their friends, rather than playing with their friends
- Like to make friends and be with friends

Developmental Needs

In addition to the basic needs mentioned earlier, kindergarten children need:

- Freedom—to choose and to explore within limits
- Power—to have some autonomy in learning situations
- Limits—safe boundaries that are set by parents and teachers
- Fun—learning through play, enjoying success
- Discipline and training—to provide safety and structure in their lives

Spiritual Needs

Kindergarten children need to know:

- God loves them and cares for them
- How to show respect for God
- God made them, knows them, and values them
- The difference between right and wrong
- How to choose what is right with God's help

General Rules

A child's attention span, in minutes, is their age plus one. Thus, an average 3-year-old has a potential attention span of four minutes, provided they are interested in what is happening.

Kindergarten Children:

- Enjoy repetition—provided they don't tire
- Are beginning to reason from simple cause to effect
- Make some generalizations—often incorrectly
- Learn best by active participation
- Have a short attention span—three to six minutes

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

A Letter to Parents

Dear Parents,

In this issue of the *Kindergarten Bible Study Guide* you will find that the lessons are from the life of Jesus. In these lessons the children will be introduced to three major themes—service through helping others; worshipping God by what we do; and showing love to family and friends as part of being in a community.

We believe that kindergarten children are able to understand God’s messages in Scripture, so we urge you to sit with your child each day to share the lesson. As part of your family worship, pray for understanding from the Holy Spirit; sing a happy song; read with enthusiasm and have fun with the Do & Say activities. Use the motions to review the memory verse. This will help your child remember it. Let your child tell you the story from the pictures or help to read the lesson if he or she is able. Read the story from the Bible at some time during the week. A number of simplified children’s versions are available today. Teach by example and word that the Bible is precious and holy. Involve your young child in worship now, and you will foster a love for Jesus and His Word that will last.

Take the time—make 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 little ones to Jesus.

Contact us through our Web site at www.gracelink.net.

**Cordially,
General Conference
Sabbath School Department**