

LESSON 3
“OBEDIENCE”
(page 1)

BIBLE CONNECTION

Genesis 6-9 (pages 8-13)

CHARACTER WORD

Obedience – doing what I am told to do with a happy, submissive spirit

TEACHING OBJECTIVE

I can be determined to obey God in the face of challenging situations.

MEMORY LINK

Genesis 7:5

“Thus Noah did; according to all that God commanded him, so he did.”

(KBC Study Bible pg. 9)

SUPPLIES NEEDED THIS WEEK

GET CONNECTED

Memory Link cards, Hang 10 pages, index cards, pens, highlighters

MEMORY LINK ACTIVITY

Option 1: fly swatter, index cards

Option 2: index cards

BIBLE CONNECTION

Bandana or strips of fabric

SURF TEAM LEADER

Memory Link cards, index cards, pens, Hang 10 pages

MAKE-IT-STICK REVIEW GAME

Option 1: bandana or strips of fabric

Option 2: two fly swatters per team; answer card?

Noah Obey's God

WHAT'S THE POINT?

Noah's story is about a man who was told of coming rain and was told to build an ark to save his family and animals. He works to complete this task for many years, then faithfully stays in the ark until all the water has safely receded and the land is ready for humans again. Imagine the faith and obedience it took to complete his God given task.

We desire to help children understand that sometimes it takes a lot of effort to fully obey. Sometimes they want to only obey some things, but not all. Even though it's not always easy to obey their parents or those in authority over them, they need to know it's the right thing to do and they should always strive to obey what they are asked to do. They obey God when they obey others.

Read Genesis chapters 6-8 for the complete story of Noah to help you prepare for this week's lesson. Think about some times in your own life when you were faithful and obedient to God. Did you follow just part of His teachings or all of them? How were your circumstances like Noah's? Pray that God will open the hearts of your kids to obey God completely this week.

GET CONNECTED

10-15 Minutes – Building relationships in Surf Teams; introducing today's lesson.

Memory Link cards, Hang 10 pages, index cards, pens, highlighters

Use the following conversation prompts to get to know the kids in your Surf Team and to introduce today's lesson.

- *Our Character Word is obedience. What does that mean?*
- *Is it always easy to obey?*
- *Today we will hear about a man who didn't give up. He obeyed all the instructions God gave him. What makes kids want to give up? What makes kids want to obey?*
- *What are ways you can show obedience at home and at school?*

Guide students to locate and mark today's Bible Connection and Memory Link in their Bibles so they can find the pages quickly as directed in the session.

Worship Tip

Make sure songs this week focus on following God's teachings. Sing songs that reflect happiness and songs that build on trusting God and obeying Him. Have students help with teaching the words by inviting some to stand in the front to hold sheets with the songs on them or to demonstrate the motions of a song. More tips can be found on pages 16-17 in the KBC Leadership Manual Volume 2: Beach Club Essentials.

**“Thus Noah
did; according
to all that God
commanded
him, so he
did.”**

Genesis 6:22

