On the Trail of Love

Unit 1, Lesson 1
[image: image1.emf]
Dig a Little Deeper
1. 1 Corinthians 13 is often called the “love chapter”. Read the chapter and list the attributes of genuine love that Paul describes.

2. Showing love

· Look up these Bible texts and Spirit of Prophecy references and describe how these people demonstrated love to others.

· Shunemite woman to Elisha (2 Kings 4:8-37).

· Ruth to Naomi (Ruth 1:16-17, 2:1-11).

· Dorcas to the needy (Acts 9:32-43, Acts of the Apostles, p. 131,132).

· After reading these three examples from the Bible, give three instances from your own life when you have witnessed love being shown to you or others.

3. Mordecai adopted young Esther into his family then loved and raised her as his own daughter when her parents died. Mordecai taught Esther God’s love. Because God’s love was in her heart she was able to do something great for her people. Partner up with a classmate and complete the K-W-L chart “God’s Love in the Heart of a Queen.”

4. Disabilities

· Read 2 Samuel 4:4, 9:5-13 and compare this story with your lesson story.

· Do some research on Down syndrome on the Internet. A good place to look is at the National Down Syndrome web site at www.ndss.org. How have you seen people with Down Syndrome or other disabilities treated? What can you and your classmates do to foster greater acceptance and inclusion of those with disabilities?
God’s Love Given

Unit 1, Lesson 2

Dig a Little Deeper
1. Read 1 Samuel 1 and answer the following questions:

· What was the name of Samuel’s father?
· Why did the family go to Shiloh each year?
· Why was Hannah upset?
· What did Hannah promise God?
· Why did Eli think that Hannah was drunk?
· How did God show His love to Hannah?

· How did Hannah demonstrate her love for God?
2. God always was and always will be a God of love. Use a Bible concordance to find four situations when God demonstrated His love to His children. Write the text and describe the situation.

Example: In Daniel 3 we read about how God saved Shadrach, Meshach, and Abednego in the fiery furnace to demonstrate His love for them.

3. In response to God’s love, Hannah demonstrated her love by returning Samuel to Him. The story of the widow’s offering is also a story that demonstrates a response to God’s love. Read the story in Mark 12: 41-44, Luke 21:1-3, and The Desire of Ages pp. 614 -616.

· How was the widow’s gift like Hannah’s?

· What blessings do you think she might have received as a result of her gift?

· How did her small gift become a blessing to others?

4. Many others besides Hannah and the widow gave to God. Look up the following texts: Matthew 2:9-13; John 6:9-13; Matthew 26: 6-13; Matthew 27: 57-60; Fill in the “A Gift to God” chart with information under the appropriate headings.
The Joy of Salvation

Unit 2, Lesson 3

Dig a Little Deeper
1. A young girl brought the joy of healing and the joy of salvation to the home of one of the most important men in Aram. Read the story of the healing of Naaman in 2 Kings 5: 1-16 and in Prophets and Kings pp. 244-250. Fill out the plot map “A Maiden Brings Joy.”

2. Both the young girl and Joseph made lemonade, when life handed them lemons. Read Prophets and Kings, pages 244-246, and Patriarchs and Prophets, pages 213, 214.

· How were these two young people similar?

· What was the source of their joy?

· How can you learn to have joy even when you face difficult situations?

3. Find four Bible texts you can share with friends or relatives so they can experience the gift of joy that comes from God. Write each text on a separate post card. Illustrate each text on the front of the post cards. Give or mail the post cards to four of your friends or relatives.

4. In the lesson, Tonya and her classmates experienced joy as God began to answer their prayers for Marcus. Read John 16:23, 24. Write about the joy you have experienced as the result of an answered prayer.

Building Joy

Unit 2, Lesson 4

Dig a Little Deeper

1. The Sanctuary

· Why did God ask the Israelites to build a sanctuary? See SDA Bible Commentary Volume 1, page 635.
· Does God need a building in order to meet with His children? Read Psalm 139:7.
2.
Compare and contrast the ceremonies, practices and beliefs of the Israelites’ church (sanctuary) with today’s church. Fill out the Venn Diagram with the characteristics you find.
3. The sanctuary was a gift of love and joy from the Israelites to God and a gift from God to the Israelites. Each of the articles of furniture represented God the Father, Jesus, or some aspect of their ministry. Listed on the sanctuary chart are the articles of furniture. Use the comments on the texts in the SDA Bible Commentary to tell what each represented and illustrate each item.
4. Joy and Thankfulness

· The Israelites expressed their joy and thankfulness to God by building a sanctuary. What are ways that Christians today express their joy and thankfulness to God?

· How can you personally express your joy and thankfulness to God?
Leaping for Joy

Unit 2, Lesson 5

Dig a Little Deeper

1. Restored Joy

· God can work through any situation to restore or to bring joy. Read 2 Kings 4:1-7. Complete the plot map then use the information to write a summary of the Bible text.
· How did God restore the widow’s joy?
2. There is no situation that is too small for us to bring to God. Read 2 Kings 6:1-6. Think of a situation, in your life or in the life of someone you know, that God changed from a problem to a blessing. Make an audio recording that tells the story of this change. Place the recording in your classroom listening center so other students can listen to and be encouraged by your blessing.
3. At the time of Jesus’ trial and crucifixion Peter denied he knew Him. After Jesus’ ascension, Peter healed the blind man in Jesus’ name. What caused the change in Peter’s life? Read Messiah, pages 434, 435.

4. Imagine That

· Imagine what must have happened when the lame man returned home after being healed. Write a 2 paragraph description of the scene.

· What do you see as other possible outcomes to this story? For example, what if his friends had not brought him to the temple that day? Retell the story with a different ending.

A Song of Joy

Unit 2, Lesson 6

Dig a Little Deeper

1.
Onesiphorus, an Ephesian Christian, was a little-known follower of Christ. How did he bring joy to Paul? Read 2 Timothy 1:15-18, Acts of the Apostles, pages 490, 491, and Sketches from the Life of Paul, pages 308, 309.

2.
Lasting Joy

· Read Psalm 112:1, 4, 5, 9.

· Read the following statement:

“I was shown that if the christian lives a humble, self-sacrificing life to God, peace and joy in the Lord will be the result. But the greatest happiness experienced, will be in doing others good, in making others happy. Such happiness will be lasting.” { Ellen White, 2SG 261.1}

· What is the message of the verses and the quote?

· Can you apply the message to an experience of your own? Explain.

3. Read Jonah 3 and 4. Jonah had an opportunity to be joyful because of God’s kindness and mercy to repentant sinners and didn’t carry out the destruction that He had threatened. Instead Jonah became angry and complained to God. If Jonah had been joyful that God had spared the people of Ninevah, how might the story have ended? Write a new ending for the book of Jonah.

4. A spirit of joy is reflected in a positive attitude. Do you think having a positive attitude is a good or a bad thing? Find texts in the Bible and conduct an Internet search on the impact of a positive attitude. Use your notes to write a persuasive paragraph to support how you feel.
The Choice is Yours

Unit 3, Lesson 7

Dig a Little Deeper

1. Read Mark 4:35-41. Complete the chart as you read the story of how Jesus brings peace not only to a storm tossed sea but to some very frightened disciples.

2. List rules in your school and describe how they help maintain a peaceful atmosphere.
3. In pairs or in teams, read the following texts and group them according to a similar theme. Label your groups and summarize the key message found in each group of texts. You should make at least three groups
	1 Chronicles 23:25

2 Chronicles 33:16

2 Corinthians 13:11

Ezekiel 46:12

Isaiah 26:3

Jeremiah 32:37

John 14:27

Joshua 22:23

Judges 20:26

	1 Kings 5:4

1Kings 9:25

Micah 4:4

Proverbs 16:7

Psalm 128:6

Romans 12:18

1 Samuel 11:15

1 Timothy 1:2

Titus 1:4

4. Read the texts which follow and formulate your own definition of peace.

Psalms 119:165

Isaiah 26:3
Zephaniah 3:13

John 14:27
Peace in the Prison and the Palace

Unit 3, Lesson 8

Dig a Little Deeper

1. Skim through Genesis 39-50 and the Lesson 8 narrative. Find three situations when Joseph was at peace in the midst of turmoil.

2. Has Jesus ever given you peace in the midst of turmoil? Think of troubles you have experienced in the past month. Were you at peace even though you were having a difficult time? Write Philippians 4:6, 7 or another text of your choice on an index card. Put the card in your book bag, on the night stand beside your bed, or some place where you can read it quickly when you need a reminder that Jesus will give you peace.

3. Daniel, like Joseph, is another man in the Bible who was asked to interpret a dream. Read about his story in Daniel 2:1-45. Use the Venn diagram to compare and contrast the experience of Daniel and Joseph. .
4. In the following passage, Ellen White recounts what Joseph was thinking as he traveled as a slave towards Eqypt.

“With a trembling heart he looked forward to the future. What a change in situation--from the tenderly cherished son to the despised and helpless slave! Alone and friendless, what would be his lot in the strange land to which he was going? For a time Joseph gave himself up to uncontrolled grief and terror. . .
“Then his thoughts turned to his father's God. In his childhood he had been taught to love and fear Him. Often in his father's tent he had listened to the story of the vision that Jacob saw as he fled from his home an exile and a fugitive. He had been told of the Lord's promises to Jacob, and how they had been fulfilled--how, in the hour of need, the angels of God had to instruct, comfort, and protect him. And he had learned of the love of God in providing for men a Redeemer. Now all these precious lessons came vividly before him. Joseph believed that the God of his fathers would be his God. He then and there gave himself fully to the Lord, and he prayed that the Keeper of Israel would be with him in the land of his exile.” Patriarchs and Prophets, page 213

What are some questions you would like to ask Joseph?

How would you have handled the situation? Explain.

Amazing Peace

Unit 3, Lesson 9

Dig a Little Deeper
1. Read Acts 16: 22-40. Describe the events that took place after Paul and Silas were thrown in prison by completing the event chain.

2. Persecuted or Imprisoned

· Can you think of other Bible characters or historic figures who were wrongfully imprisoned?

· Read Matthew 5: 11, 12. How would you maintain a peaceful attitude if you were wrongfully persecuted or imprisoned?
3. Read Acts of the Apostles, pages 214- 216. Answer the following questions.

· How was the reaction of Paul and Silas to being in prison different from the reaction of most prisoners?

· What was the reaction of the guards and other prisoners to the way Paul and Silas acted?

· How did God and the angels react to the suffering of Paul and Silas?
· Why weren’t Paul and Silas spiteful to the jailer who had tortured them?

4. Paul and Silas sang songs while in prison. Create a song or poem about the rewards of having a peaceful spirit. Look at following texts for ideas: Psalm 23, Colossians 3:15, 1 Peter 3:4.
Chief Joseph, Peace Chief

Unit 3, Lesson 10

Dig a Little Deeper

1.
Abraham and Lot needed to solve a conflict. Read Genesis 13 and identify the problem. Then, describe the steps that Abraham took in order to bring peace to a difficult situation.
2.
Conflict

· What are some of the factors that give rise to conflict between groups?
· What does the Bible say about resolving conflict peacefully? Read Proverbs 15:1, 18 and Luke 6:27-31

3. The Golden Rule is found both in Luke 6:31 and Matthew 7:12.

· Why do you think it is called the Golden Rule?

· What are some problems taking place in our country or the world because people are not following the Golden Rule?

· What is the relationship between the Golden Rule and peace?

· How could you apply the Golden Rule to actions at school?

4. Read the following quotations.
"Peace I leave with you," He said, "My peace I give unto you: not as the world giveth, give I unto you. Let not your heart be troubled, neither let it be afraid." John 14:27. This peace is not the peace that comes through conformity to the world. Christ never purchased peace by compromise with evil. The peace that Christ left His disciples is internal rather than external and was ever to remain with His witnesses through strife and contention. Acts of the Apostles, page 84

“The greatest want of the world is the want of men-- men who will not be bought or sold, men who in their inmost souls are true and honest, men who do not fear to call sin by its right name, men whose conscience is as true to duty as the needle to the pole, men who will stand for the right though the heavens fall.” Education, page 57.

· Summarize each of the above quotations.

· Are there situations when you must stand up for what is right even though it may lead to conflict? Explain in a 2-3 paragraph response.
Only by Asking

Unit 4, Lesson 11

Dig a Little Deeper
1. Patient People

· Read James 5:10, 11. Answer the following questions:

· Who can you look to for examples of patience? Who is an example of a man who showed patience? Job
· Why do we give honor to and respect Job
· What two characteristics explain why the Lord’s plan ended in

· good?
· Choose another individual from the Bible – besides Job – who demonstrated patience. Select and illustrate a symbol to represent that person’s qualities. Explain in a paragraph why you chose that particular symbol to represent that person.

2. Read Luke 18:15–17. Rewrite/restate this short story in your own words.
· How is patience demonstrated in this story?
· How has Jesus been patient with you?
3. Read Luke 18:1-5 and Matthew 15:21-28. Fill in the T-chart, comparing the two stories.

4. Read Hebrews 6:12-15 and Genesis 12:1-7, 13:5-12, 15:1-7. Assess the situations in which Abraham demonstrated patience. What are the outcomes? Predict what may have resulted if Abraham had not been patient.

Waiting on God

Unit 4, Lesson 12

Dig a Little Deeper

1. Look at the book of Habakkuk. See Kid’s Life Application Bible, p. 973. Answer the following questions:

· Who wrote this book?

· Who was this book written to?
· When was this book written? .

· Who ruled the world at the time of the book’s writing?

· Why was this book written?
2. Examine the first two chapters of Habakkuk and complete the “In Conversation With The Lord” chart, organizing the different aspects of the book of Habakkuk.
3. Read Habakkuk 2 and analyze the results of these choices by completing the “Results of Sin” chart.
4. Waiting on God
· Read Habakkuk 3:17-19. Create a similar prayer that you might write today, based on the events in your life or that you see in the media.
· How can you, like Habakkuk, learn to trust in God’s timing? Answers
Divine Patience

Unit 4, Lesson 13

Dig a Little Deeper

1. Read Col. 3:12-15. What are some of the attributes that God wants to develop in a person?

2. Read John 20:24-29. Examine the exchange between Thomas and Jesus. Imagine you are Thomas. Write about the situation from Thomas’ point of view.
3. Read the the following passage then summarize in 4-5 sentences how God works through people.
 “Jesus picked simple fishermen because they had little to unlearn. They had not been taught all the traditions and wrong customs of their time. These men had natural talents, but more importantly, they were humble and teachable. They were willing to follow Jesus and learn from Him. In everyday life around us, many people go about their work unaware that they have the ability – if it were called upon – to become honored and powerful leaders. All that is needed is the touch of a skilled hand. Jesus called men like this to work with Him. After their training, they became like Him. As a result, these simple men became preachers and teachers of such power that they went out and changed the world.

“The people they became and the work that they did are a testimony of what God will do for all who are teachable and willing to follow His law and His way. There is no limit to what people can do if they are willing to open their hearts to the Holy Spirit and dedicate their lives to God. If we accept the needed discipline, God will teach us hour by hour and day by day. God takes people as they are and educates them for His service, if they surrender themselves to Him. The Holy Spirit, now invited into their hearts, will sharpen their minds and skills. Weaknesses can become strengths through dependence on God.

“The more time we spend with Jesus in prayer and devotions, the more we will become like Him. We will have clearer insights and better judgment. Then we will do great things for God. Christians can always get the best education at the greatest school – they can sit at the feet of Jesus.” Messiah, by Jerry Thomas, pp. 152, 153

4. Read Matthew 14:25-33 and Matthew 26:50-54, 69-74. List some of Peter’s weaknesses. Then read Acts 3 and look back at the lesson narrative. List his strengths. Assess the changes that took place within Peter after he was converted. Did he learn patience? Explain. See also Desire of Ages, page 812.
I Want to Know

Unit 4, Lesson 14

Dig a Little Deeper

1. Examine the life of George Washington Carver and classify the important events of his life into three categories: Early Childhood, Adolescent years, Adulthood. Include at least 3 events for each category. How did he display patience and perseverance throughout his life?
2. George Washington Carver was a rare man. He put service for others above riches and fame. The epitaph on his grave read, “He could have added fortune to fame, but caring for neither, he found happiness and honor in being helpful to the world.” Study the following quotations written by Carver and choose one to write in your own words giving advice to another young person or yourself.
“It is not the style of clothes one wears, neither the kind of automobile one drives, nor the amount of money one has in the bank, that counts. These mean nothing. It is simply service that measures success.”
“How far you go in life depends on your being tender with the young, compassionate with the aged, sympathetic with the weak and the strong. Because someday in life you will have been all of these.”
3. Paul’s Persistence

· Read the following passage:

“Through his long term of service, Paul had never faltered in his allegiance to his Saviour. Wherever he was--whether before scowling Pharisees, or Roman authorities; before the furious mob at Lystra, or the convicted sinners in the Macedonian dungeon; whether reasoning with the panic-stricken sailors on the shipwrecked vessel, or standing alone before Nero to plead for his life--he had never been ashamed of the cause he was advocating. The one great purpose of his Christian life had been to serve Him whose name had once filled him with contempt; and from this purpose no opposition or persecution had been able to turn him aside.” Conflict and Courage, page 356.

What is the underlying theme of this passage? What were some of Paul’s challenges? How are Paul and George Washington Carver similar?

· Read 2 Timothy 4:2. What advice does Paul give about persistence?

.

· Read 2 Timothy 4:6-8; write an epitaph for Paul. See page XX.

4. George Washington Carver worked very hard his entire life for higher education. He felt that was both necessary and valuable for him. Judge the value of a higher education in today’s society. Write a 1-2 paragraph essay, defending your position on whether or not a higher education is necessary.

The Race

Unit 5, Lesson 15

Dig a Little Deeper

1. Look up texts in the Bible about people who had physical handicaps and read about Jesus’ interactions with each of them. Summarize your findings. Texts may include: Mark 10:46-52, Luke 4:38-39, 8:43-48, 13:10-13, 14:1-6, 17:11-17.

2. Examine Romans 12:10-15, Luke 6:34-36, and Matthew 25:34-40. How do these apply to the kindness Carolyn showed the first-place runner who stumbled and fell?

3. Read Colossians 3:12 then analyze why God states for us to clothe ourselves with compassion and kindness.
4. Special Needs

· The Pharisees believed that when someone was physically handicapped, it was the result of their sins or the sins of their parents. How did Jesus respond to that belief? Read John 9:1-11 and write the story in your own words.

· How do people and even the government relate to special needs people today?

· Develop a plan for your school’s sports activities or P.E. classes, based on John 9:1-11, to accommodate specials needs students.

Risking Kindness

Unit 5, Lesson 16

Dig a Little Deeper

1. Read Matthew 10:40-42. If you are kind to the least of the people around you. What will be your reward?
2. Read Mark 9:4. How does it help you to know that by showing kindness to the least of Christ’s followers, you are showing kindness to Jesus and His Father?
3. Jesus mentions the word reward three times in Matthew 10: 40 – 42. What kind of reward do you imagine you will receive for showing kindness to other Christians
4. Read Matthew 25:34-40. In showing kindness to people with differences would you invite a guest to your home or take them to a restaurant for a meal? Form a panel to discuss this idea.
“Philemon, Let Me Ask You…”

Unit 5, Lesson 17

Dig a Little Deeper

1. Looking back at the story, answer the following questions:
Why was Paul in prison

How did Paul describe Onesimus
What was the punishment at the time for slaves who committed a crime? .

What promise did Paul make to Philemon
2. Read Philemon 1. Construct a letter from Philemon to Paul. Have him decide to forgive Onesimus and return him to Paul or have him decide to keep him as a slave.
3. Examine the stories of the Gibeonites (Joshua 9) Harriet Tubman (biography from library or on the web) and Onesimus (Philemon), compare and contrast the situations of each. How did each become a slave?
4. How would you as a slave have reacted in each of the situations in question 3? God is our slave master. Read 1Peter 2:16-25. How would God have treated each of these slaves?
Gentle Hero

Unit 5, Lesson 18

Dig a Little Deeper

1. Desmond Doss received the nation’s highest military award, The Congressional Medal of Honor. Look in an encyclopedia or at http://www.medalofhonor.com on the Internet to read about the history of this medal.

a. By whom was the Medal of Honor established?. During which war was it first issued?
b. What does an individual do to qualify for this honor.

c. Read Isaiah 53:12. Draw a parallel between the heroic deeds of Desmond Doss and Jesus Christ.
2. There are stories of many military people in the Bible. Find three examples. Give texts and summarize their military service.
3. Moses was one of these military men. Compare how Moses and Doss put their military training to use
4. According to the Spirit of Prophecy, what is our duty regarding military service? Should one serve as a combatant or noncombatant? Defend your position.

5. Imagine that you are the editor of a daily newspaper shortly after World

War II. Design the front page of your newspaper, featuring an interview with Desmond Doss. Remember that he had just received a distinguished honor from President Truman. You may also include other articles and pictures of events that may have been happening during that time.
6. There are two symbols representing the ultimate offer of one’s life for others. One is the Cross of Christ and the other is…the Congressional Medal of Honor. Illustrate both symbols and compare and contrast these two symbols.
7. Select a text about sacrifice and write an explanation that you would give to a new believer about the relationship of Jesus and the cross.
Shining Lights

Unit 6, Lesson 19

Dig a Little Deeper

1. Using a Bible concordance, locate three texts about goodness. Write the texts in your journal.

2. Rewrite one of the above texts into your own words and tell how it applies to you personally.

3. Find a person in the Bible who displayed goodness with a good heart. Compare that person with another person in the Bible who performed good deeds but did not have a good heart. Why does one perform good deeds without having a good heart? Explain. See TRM, page XX.
4. Good Deeds

· Can you earn your way into heaven by performing good deeds? Why or why not? Defend your position with several Bible texts or Spirit of Prophecy quotes.

· What do you think motivated Jesus to perform good deeds?

Goodness Lost and Found

Unit 6, Lesson 20

Dig a Little Deeper

1. Hezekiah was one of the few good kings that followed Solomon. The Bible says, “He did what was pleasing in the Lord’s sight, just as his ancestor David had done.” Read 2 Kings 18:4-6 and list the things he did that honored God.
2. “Holiness [Goodness] … is an entire surrender of the will to God.” Read the passage below and explain why the above quote is true.

Since we are sinful, unholy, we cannot perfectly obey the holy law. We have no righteousness of our own with which to meet the claims of the law of God. But Christ has made a way of escape for us. He lived on earth amid trials and temptations such as we have to meet. He lived a sinless life. He died for us, and now He offers to take our sins and give us His righteousness. If you give yourself to Him, and accept Him as your Saviour, then, sinful as your life may have been, for His sake you are accounted righteous. Christ's character stands in place of your character, and you are accepted before God just as if you had not sinned.

More than this, Christ changes the heart. He abides in your heart by faith. You are to maintain this connection with Christ by faith and the continual surrender of your will to Him; and so long as you do this, He will work in you to will and to do according to His good pleasure. Steps to Christ, pp. 62, 63

3. During the peak of King Solomon’s reign, he indeed was a good and gracious king. He followed in the Lord’s ways and was greatly blessed. Read 1 Kings 4:29-34 and 1 Kings 10:14-29 and identify at least 10 aspects of Solomon’s wealth and knowledge. These can include items of material wealth or products of his own brilliance. Calculate the monetary value of these blessings in today’s economy.

4. Solomon was so incredibly blessed, powerful and wealthy, but his wisdom became foolishness. What factors do you think contributed to his apostasy against God? What were the results of his downfall? Defend your position. (See Index to the Writings of E.G. White)
5. In the end, Solomon returned to God. Skim the book of Ecclesiastes to find what Solomon concluded about life? Summarize his findings in one or two paragraphs.

Blessings from a Good Heart

Unit 6, Lesson 21

Dig a Little Deeper

1. Samaritans lived in and around the city of Samaria. They claimed to be descendents of Israel but the Jews believed that their religion was not pure. Read John 4:9 and Luke 10:33 and describe how the Jews felt about the Samaritans.

2. Unlikely Heroes

· Why did Jesus tell the story with the Samaritan as the hero?
· Find two other unlikely heroes in the Bible? Write the Bible chapter and verses where the story is found. Why do you think they were heroes?

3. Prejudice

· Look up the word prejudice in a dictionary and write what it means in your own words.
· Read the following texts: John 4: 4-27, Numbers 12, and list ways that prejudice was shown.
· What types of prejudice take place in your classroom?
· How does the classroom prejudice compare to that shown in the Bible texts?
4. The answer to the previous question listed types of prejudice that occur in your classroom. What can you do to reverse the prejudice and show love for your neighbor? Find two Bible texts that speak against prejudice. Develop a plan for ending prejudice in your classroom.
“I Am Nothing, God is All”

Unit 6, Lesson 22

Dig a Little Deeper

1. Find two Bible texts that identify what God says about helping and caring for others.

2. Find Spirit of Prophecy counsel to church members as to what we should be doing in Christian service. What are some things your local church or school could do in a realistic, meaningful way to meet the needs of your local community? Develop a plan

.

3. Mother Teresa devoted her life to helping those less fortunate in the large country of India. Jesus devoted His life to helping those less fortunate in the small country of Israel. Create a “Reflecting God’s Love” chart that compares the work of Mother Teresa to the work of Jesus, then examine your own life and find similar ways you can help in your own community

4. Do you have to be a Mother-Teresa-type person to be saved? Defend your answer with Bible texts or Spirit of Prophecy references.

The Faith to be Faithful

Unit 7, Lesson 23

Dig a Little Deeper
1. Read Matthew 24:7, Mark 13:8, Luke 21:11. In these verses, Jesus prophesies that there will be earthquakes before His second coming. Research “earthquakes” on the internet a good web site is: www.fema.gov/kids/quake.htm Answer the following questions.

a. What is the Richter scale

b. What are some other names for earthquakes
c. How should you react when you feel an earthquake

d. What causes an earthquake to take place?

e. Choose an earthquake to research on the Internet. Describe the earthquake and its impact on the area.

2. Describe how Daniel’s three friends demonstrated faithfulness to God during a dangerous situation. Read their biographies in Daniel 1,2,3. In chronological order, list the six most important events in the life of Daniel’s three friends. Then write a summary that tells how the three friends demonstrated faithfulness.
3. Looking back to the above story, examine the response that Shadrach, Meshach and Abednego gave to King Nebuchadnezzar and his officials.

“O Nebuchadnezzar, we do not need to defend ourselves before you. If we are thrown into the blazing furnace, the God whom we serve is able to save us. He will rescue us from your power, Your Majesty. But even if he doesn’t, Your Majesty can be sure that we will never serve your gods or worship the gold statue you have set up.” Daniel 3:16-18. What a powerful answer to the king’s threats! Imagine you are in one of these situations:

· A coach is demanding that you put in practice time on Sabbath

· A friend wants you to watch a movie that your parents have already said was inappropriate

Explain to your coach or your friend why you would not participate in these activities..

4. When God delivered the three men from the fiery furnace, it was a testament to their faith in Him. However, could their faith have also been proven if God had not delivered them? Write a 1-2 paragraph argument for being faithful, based upon the imagined situation in which God did not save them.
Moses Prays

Unit 7, Lesson 24

Dig a Little Deeper

1. Read the story of God calling Moses to duty in Exodus 3 and answer the following questions:

· Who does God say He is the God of?

· Who is living in the land of Canaan?

· What are three things that God tells Moses to do

· How do we see God’s faithfulness to Moses through these verses?
2. Hebrews 11 is often called the faith chapter because it has many examples of people who were faithful to God. Fill in the “Faithful Folks” chart to summarize Hebrews 11.
3. In Exodus 3, we read that the Lord had promised to deliver the Israelites to a land that was flowing with “milk and honey.” Why do you think this description was given? Examine Numbers 13:1-27. Imagine the excitement of these spies as they crept into the Promised Land and saw all the wonderful things they had heard about since childhood. Write a report from one of the spies’ perspective. Be sure to include all the amazing sights you saw.
4. During the Israelites forty years in the wilderness, God demonstrated His faithfulness to them in many ways. Make a booklet depicting six of these occasions.
Here Comes the Bridegroom!
Unit 7, Lesson 25

Dig a Little Deeper

1. Look back through the story and answer the following questions:

a. What did each bridesmaid carry?

b. What did only five of the bridesmaids also bring?

c. Why did the bridesmaids fall asleep?

d. What did the five wise bridesmaids say when the others asked them to share their oil?

e. What happened while the bridesmaids were gone in search of oil?

f. Who does the bridegroom represent?

g. Who do the bridesmaids represent?

h. What does the oil represent?

2. Sketch two wedding cakes. On one cake, list the differences and on the other cake list the similarities of the two groups of bridesmaids. Give at least two characteristics for each group of bridesmaids.

3. Read Matthew 25:14-30. As the master leaves on a long journey what resources does he give to each of his servants? What does he expect of his servants? How does the master show approval to the servants who please him? Compare this parable to some resources/abilities/talents Jesus has given you and what He expects of you.

4. If you had been the following people, how would you have handled the following situation in this parable?

a. Bride

b. Bridegroom

c. Foolish Virgins

d. Wise Virgins

 What changes would you have recommended each individual make?

Leaning on God Alone

Unit 7, Lesson 26

Dig a Little Deeper

1. Read Philippians 4:6-20. Look back through the story for information that correlates with these verses and complete the “Claiming the Promises” chart.
2. Using the viewpoint of either a staff or an orphan in the story write a report conveying George Muller’s faithfulness and dedication to the orphans.

3. There were many key players in this story about George Muller. While Muller was the leader in many of these situations, there were several others involved – the staff, those who donated, and the children. God was able to use them to help answer Muller’s prayers. Examine your own life and see if you can identify times where you were an answer to someone’s prayer. Write about one of these situations, using at least 5-7 sentences.

4. Read Romans 12:8, 13:8. Psalm 68:5. These verses relate to orphans in different ways. Give your thoughts and feelings about what your church and or leaders could do to better serve orphans and children in foster homes within your community. Develop a plan that shows how your class or school could help a family who fosters children.
The Toughest Man Who Ever Lived

Unit 8, Lesson 27

Dig a Little Deeper

1. Gentleness

· Why do you think people sometimes assume that a gentle person is also a weak person?
· Give examples from the Bible that prove a gentle person is not weak but exhibits true strength
2. In what ways do you struggle to achieve a gentleness that is not weak and a strength that is not harsh? What texts do you claim to help you achieve this goal of strength through gentleness.
3. During which events, other than on the cross, did Jesus exhibit strength through gentleness?).

4. Samson was one of the physically strongest men that ever lived. However, sometimes he was not morally strong. Read Samson’s story in Judges, chapters 13-16. What changes would you recommend to Samson to help him achieve a gentleness that is not weak and a strength that is not harsh?
Gentleness

Unit 8, Lesson 28

Dig a Little Deeper

1. Although David often exhibited the attributes of gentleness and kindness, at times he grew angry and was filled with indignation. One woman, Abigail, with a gentle heart, prevented David from committing a great sin. “…The Spirit of the Son of God was abiding in her soul. Her speech, seasoned with grace, and full of kindness and peace, shed a heavenly influence. Better impulses came to David, and he trembled as he thought what might have been the consequences of his rash purpose…” Patriarchs and Prophets, p. 667. Read the story in 1 Samuel 25: 1-42 and Patriarchs and Prophets 664-668.
2. Fill in a plot map for the above story. Include: Main Characters, Setting, Problem, Rising Action, and Solution

3. Read Psalm 18:35. How does gentleness make us great
4. Read the following quote from Adventist Home:

“If we are courteous and gentle at home, we shall carry the savor of a pleasant disposition when away from home. If we manifest forbearance, patience, meekness, and fortitude in the home, we shall be able to be a light to the world.” {AH 429.1}

Look up the words forbear, patient, meek, fortitude, as well as gentle in the dictionary. How do the first four attributes relate to gentleness?

5. What do you think could have happened if David had killed Saul
The Connection

Unit 8, Lesson 29

Dig a Little Deeper

1. Solomon has given much good advice for children and young people. Using a concordance find 4 texts in Proverbs that give gentle advice. Write each text and summarize his advice.
2. Jesus & Children

· In the story Jonas met Jesus. What other encounters did Jesus have with children? Look up the texts on the “Jesus Cares for His Children” chart and summarize each event. How did these situations demonstrate a gentle spirit?
· Imagine that you are one of the children from any of the stories listed on the “Jesus Cares for His Children” chart. Write a letter to your aunt or uncle, describing the experience you had with Jesus. Include how you felt in His gentle presence.
3. Read the following quotes from Desire of Ages and Ministry of Healing and answer the following questions.
“He knew that these children would listen to Him and accept Him as their Redeemer far more readily than would grown-up people, many of whom were the worldly-wise and hardhearted. In His teaching He came down to their level. He, the Majesty of heaven, did not disdain to answer their questions, and simplify His important lessons to meet their childish understanding. He planted in their minds the seeds of truth, which in after years would spring up, and bear fruit unto eternal life.” Desire of Ages, p. 512

“The mothers were comforted. They returned to their homes strengthened and blessed by the words of Christ. They were encouraged to take up their burden with new cheerfulness and to work hopefully for their children.

“Could the afterlife of that little group be opened before us, we should see the mothers recalling to the minds of their children the scene of that day, and repeating to them the loving words of the Saviour. We should see, too, how often, in after years, the memory of these words kept the children from straying from the path cast up for the ransomed of the Lord.” Ministry of Healing, p 41

a. Why did Jesus bless the children?

b. What long-lasting effect did Jesus’ blessing have on the mothers and
the children?

4. Imagine you were there when Jesus blessed the children and reprimanded the disciples. How would you have reacted to the disciples handling of the children?
“I Won’t Defend Myself”

Unit 8, Lesson 30

Dig a Little Deeper

1. Your Memory Verse in lesson 15 said to clothe yourself with gentleness. Find other Bible texts that talk about gentleness.
2. Our Words

· Read Proverbs 15. What does Solomon say about gentle words?

· What does Solomon say about harsh, deceitful, evil words?

· Why are gentle words always the best?

3. Read Judges 8:1-3 then read the following quotation by Ellen G. White from Signs of the Times.

The men of Ephraim, returning from the fords of the Jordan with the trophies of victory, addressed Gideon in terms of angry reproach: "Why hast thou served us thus, that thou calledst us not when thou wentest to fight with the Midianites?" {ST, July 21, 1881 par. 12}

 Gideon knew that he had acted by the divine command, and though harshly censured by those who should have commended, he restrained all feelings of anger or indignation. How easily the spirit of jealousy and discontent might have been fanned into a quarrel that would have caused division, bloodshed, and ruin! By his self-control, Gideon showed himself a hero. He proved the truth of those words written so long afterward, "A soft answer turneth away wrath." In his reply to the Ephraimites he modestly threw a veil over his own success, but spoke in the highest praise of their achievements: "What have I done now in comparison of you?" Is not the gleaning of the grapes of Ephraim better than the vintage of Abi-ezer? God hath delivered into your hands the princes of Midian, Oreb and Zeeb; and what was I able to do in comparison of you?" He represented the victory gained by himself and his army of three hundred men as little in comparison with their taking the princes of Midian. And he further showed that the glory belonged neither to him nor to them, but to the Lord. {ST, July 21, 1881 par. 13}

 Gideon's modest and prudent answer appeased the anger of the men of Ephraim, and they returned in peace to their homes.

What was the result of Gideon’s gentle answer? What might have happened if he had used harsh words? .
4. Based on the text and passage above, write a conversation you think might have occurred between Gideon and the Ephraimites had this situation taken place in modern times.
A Living Temple

Unit 9, Lesson 31

Dig a Little Deeper

1. Read James 4:1-3. According to James, what causes fights and quarrels among us?
Find texts in the Bible that show people using self-control and that show people who are out of control. Use the texts to complete the “In or Out of Control” chart. Find at least two examples for each.
3. Self-control is also an important discipline in controlling our appetite. Read Proverbs 23:20 –21, 29- 35. Compare and contrast alcoholism and gluttony. What do they have in common?

4. Read Proverbs 23:29-35. Use the Internet to research the effects of alcohol on the body. Evaluate both resources and see how your findings compare to the life of someone you may know or have read about who is an alcoholic. Write a 2-3 paragraph response, reporting the negative effects that you have found on alcoholism.
5. Good Choices

· Why do we need to practice making good and wise choices in the important things? In the little things?

· How does practice making good choices relate to Proverbs 3:5,6?

· Are your choices wise or “other-wise”? Explain.
Small Actions, Great Results

Unit 9, Lesson 32

Dig a Little Deeper

1. Watch Your Tongue

· What does Psalm 34:13 say about controlling our words?

· Use a concordance to explore other texts that speak about controlling our words.
2. Read James 3:2. Think about mistakes you have made. Have you found James’ statement to be true in your own life? Explain.
3. Think Before You Speak

· Read James 3:3-5. How is the tongue like:
· a horse’s bit
· a ship’s rudder

· a small spark

· Why is it important to think before you speak?

4. Read Proverbs 11:13; 20:19. A gossip is usually seen as a negative person, someone you should steer clear of. Are there ever times you should tell someone something you have been told in secret? Write a 2-3 paragraph response, defending your position
5. How do we have the ability to practice self-control in our words and in our actions? Read Psalm 39:1-5, 2 Peter 1:6, Romans 7:21-25
The Wilderness of Temptation

Unit 9, Lesson 33

Dig a Little Deeper

1. Read Matthew 3:13-17 and answer the following questions:

· Why was Jesus baptized
· Where was Jesus baptized?
· Why didn’t John want to baptize Jesus?
· What happened after Jesus’ baptism
2. Judging from John’s response in Matthew 3:13-16, he did not feel worthy of baptizing Jesus. What must it have been like to baptize the Son of God! Write 7 questions that you would’ve liked to ask John about the experience. Write answers for your questions.
3. What might have happened if Jesus had given in to any one of Satan’s temptations? What would our world be like today? Would eternal life still be possible? Write your answers in a 1-2 paragraph response.
4. Jesus was able to answer each of Satan’s temptations with a passage from Scripture. He used the Word of God as his defense. Imagine yourself in each of the situations listed below. Search the Scriptures for a text that you would be able to use in your defense.

· Your friends are trying to come up with a way to cheat on the upcoming Math test. They want your help.

· You overhear some classmates teasing a friend of yours and you want to stand up for your friend.

· Your classmates can’t understand why you can’t do certain things after sundown on Friday or why you go to church on Saturday.

A Man With a Dream

Unit 9, Lesson 34

Dig a Little Deeper

1. Looking back at your story, answer the following questions:

· What did Rosa Parks do that was so amazing?

· How did African-Americans continue to get to and from places, despite the bus boycott

· How long did the bus boycott last?

· What caused the nation to finally take notice of the events in Alabama?

· When was the Civil Rights Bill signed?

· How do the incidents in this story relate to 1Peter 5:8-9?
2. How can the story of Rosa Parks, who was the mother of the Civil Rights movement, be compared to David and Goliath (1Samuel 17: 1-58)?
3. Using the theme “Self-control is developed through a connection with God,” compare and contrast the lives of Rosa Parks and Dr. Martin King Jr. Include at least two Bible verses to support your ideas

4. Read Acts 7:51-59 about the story of Stephen. Known as the first Christian martyr recorded in the Bible, Stephen was stoned for his belief in Christ. It must take an amazing amount of self-control to tolerate such pain. Do you think Christ calls all of us to do the same thing? Does He want you to be so controlled and disciplined that you could give your life for Him? Or is that just a call for some and not others? Justify your opinion in a 2-3 paragraph response.
“Father, Forgive Them”

Unit 10, Lesson 35

Dig a Little Deeper

1. Love for God and others prevent one from hurting another. Using an attractive border sheet that you create, paraphrase 1Corinthians 13..
2. Mrs. Sefuku is truly an amazing woman. What awesome love and strength it must’ve taken to forgive that man for his crimes! Using 1Corinthians 13:4-7. What questions would you ask Mrs. Sefuka? Be sure to include some that would help you further understand how this woman was able to give forgiveness so freely. Include at least 6 questions.
3. Compare the events of this story with a Bible story of your choice.
4. Is there any mistake or sin that is too large to be forgiven for? Can you commit a sin so grave that there is no way you can be forgiven for it? Defend your position in a 2 -3 paragraph response. Use at least 5 Bible or Spirit of Prophecy references.
God is Like This

Unit 10, Lesson 36

Dig a Little Deeper

1. Read Luke 15: 11-32. Identify the three main characters in this story and write a brief description of each.

2. Using Luke 15: 11-32 write five questions you would ask each of the three main characters. Answer each question.

3. Read the story of the Prodigal Son in Christ Object Lesson pages 198 –211 and analyze each character in this chapter carefully. Which character would you rather be? Explain.
4. Have a panel discussion about “Who was the ’real’ prodigal son - the one who left with his inheritance or the one who stayed home?
