[image:]
Outline for Sabbath School Teachers with ideas for group discussion inspired by the Teachers’ Edition of the Sabbath School Lesson prepared by the General Conference SS ministry.

Lesson No. 03 		10 – 16 April 2021
Title:				All Future Generations
	
	
 Pastoral Group Objectives
Think of those who have wandered from the faith and the church, pray for them and plan how to visit them.

__

Let’s Share the Word
Key Texts: Genesis 3:6; 6:5, 8, 11, 18; 9:12-17; Isaiah 4:3; Revelation 12:17

Themes to Explore
1. The lesson underlines two foundational themes: the global diffusion of sin and the universality of the gift of salvation.
2. Evil is aggressive, contagious and universal. We inherit a sinful nature and its effects. We are contaminated and contagious.
3. Every time God makes a covenant, from the first one with Noah, the objective is to offer salvation and a future to those who accept it.

Suggestions for Teaching and Spiritual Objectives:
Understand the characteristics of the covenant that God made with Noah, God’s motivations and the responsibilities of the men with whom it was made.

Possible Questions for Deeper Study, Sharing and Application:
1. Why did God make the covenant only with Noah and His family and not with a more representative group?
2. What the salient points of the covenant between God and Noah? What benefits come to us from the time of Noah?
3. How can we experience the benefits of this first covenant?
4. What aspects of the work and mission of Noah are models which today’s believers should reproduce?

Personal Testimony and Church Mission:
Noah was the proclaimer of the judgment and salvation of God. How does this relate to the mission of the church in the light of the three Angels’ Message of Revelation 14?

image1.tiff

