


THE RESTORED CHURCH OF GOD®

CHILDREN'S BIBLE LESSONS


Noah and the Ark


LEVEL K
LESSON 4

God tells Noah to build an ark!


Parents: Please read the following to your child to introduce the lesson: In the centuries after the re-creation, man became evil and sinned against God. God grew so angry with men that He regretted ever creating them. So He decided to destroy all living things on the Earth with a great flood. The only righteous man on the whole Earth was Noah. Noah obeyed God and found favor in His eyes. God told Noah His plan to destroy the Earth, but He wanted to warn people beforehand that if they repented, they might escape. God told Noah to build a great boat, called an ark, to save one pair of each unclean animal and seven pairs of each clean animal. Noah and his family did as God commanded, and they were saved from the flood that destroyed the surface of the whole Earth in those days.


Noah and his sons build the ark.


Parents: Explain the immense commitment it must have taken from Noah and his family to build the ark, how long it took Noah to build it, and the warning period God allowed before He destroyed the surface of the Earth with the Flood.

Color the animals. Do you know what
kind of animals these are?


Connect the Dots

The rain
starts to
fall.


Parents: Explain to your child how the Flood started with rain; but then the fountains of the Earth broke forth and water came from the ground as well. Also explain that it rained for 40 days and 40 nights.

The ark is on the water for 150 days.


Parents: Explain about how long the ark was on the seas and how Noah's family and the animals were the only living people and animals in the whole world. Ask: Do you know the names of Noah's sons? If not, look it up in Genesis 7:13.

Help the ark make its way through the maze.


Parents: Explain to your children what it might have been like during those 40 days, what Noah and his family ate, how they cared for the animals, etc.

The ark lands on the top of Mount Ararat, and all the animals leave to find new places to live.


God creates the rainbow.


Parents: Explain to your children how the rainbow depicts God's promise to never flood the whole Earth ever again.

BIBLE MEMORY: Genesis 6:5; 9:13

FILL IN THE BLANKS

Open your Bible and have your parents help you find the right word to complete each sentence.

1. God instructed Noah to build an _____ (Genesis 6:14).
2. The _____ fell upon the Earth for 40 days and 40 nights (Genesis 7:12).
3. When the waters receded, the ark came to rest on Mount _____ (Genesis 8:4).
4. Noah sent a _____ to see if the flood waters had gone down (Genesis 8:8).
5. God instructed Noah and his sons to be fruitful and _____ and fill the Earth (Genesis 9:1).