

Announcing...

Answers

BIBLE CURRICULUM

Full-featured Sunday school for all ages!

Imagine what would happen . . .

Answers
BIBLE CURRICULUM

“Imagine what would happen if churches began raising up generations of people who knew how to defend the Christian faith and stand solidly on the Word of God. They could answer the skeptical questions of this age and present the gospel in a powerful way. Wow! It would change the world.”

Ken Ham
CEO, Answers in Genesis

“It provides a vehicle for moms and dads to talk about what they are learning and address topics so their kids can see their parents learning the same curriculum they are.”

Lew Weider, Thomas Road Baptist Church
(pastored by Jonathan Falwell)

“What really excited me . . . is the amount of information for leaders. I see this as a great learning and growth opportunity for not just the students . . . but the adults as well!”

Heather Gatman, 91st St. Christian Church, IN
Sunday School Coordinator

“Chronological Teaching just makes sense to me. It brings both children and adults to a better understanding of the Bible.”

Jeff Myers, First Baptist of Woodstock, GA
(pastored by Johnny Hunt)

“The teaching is aimed at learning styles. There are movement and fun games that will help them to remember the truths they've learned!”

Chrissy Mantel, River Valley Community Church, IN
Teacher and homeschool mom

In addition to using only highly-experienced Sunday school teachers as the actual writers of this curriculum, we assembled a top-notch Advisory Council from a wide variety of conservative churches—big and small, large cities and small towns, all across America. These men and women provided excellent insights. Hear from the pastors, teachers, and Christian Ed coordinators themselves at AnswersBibleCurriculum.com/Council.

Answers Bible Curriculum

connects families for growth! This amazing new Sunday school is chronological and is synchronized across seven age groups from preschool through adults. Each group covers Genesis through Revelation and learns the same material—but at different levels of depth.

In response to the startling findings of numerous studies, Answers Bible Curriculum is a 3-year program designed to stem the tide of skepticism toward God's Word that begins in gradeschool. That skepticism turns to disbelief, and causes over two-thirds of young people to abandon church by the time they graduate.

No other Sunday school so thoroughly equips believers to know and defend the Bible! And because all ages cover the same basic material at the same time, parents can easily discuss it with their children—and add insights from their own learning. Fun and easy to use, “ABC” lays the foundation for life!

See the full scope
and sequence, and download
FREE SAMPLE LESSONS
AnswersBibleCurriculum.com

Answers Bible Curriculum *The Key Components!*

TEACHER GUIDE

Our Teacher Guides make it easy to teach with background material, detailed lesson plans, and optional activities that will fit any Sunday school format. Comes with Resource DVD-ROM.

MEMORY VERSE POSTERS

These big posters remind your students of the memory verse, and make review time even easier! (17" x 22")

PRE-K & K FLIPCHART

Big and colorful, this sturdy quarterly flipchart contains oversize pages and is perfect for teachers to easily present the Bible lesson to their young students. (15" x 20")

TAKE HOME SHEETS

These colorful 4-page Take Home Sheets for students reinforce the lesson content. Each week includes age-appropriate activities and a daily Bible reading guide, plus it encourages family discussion during the week.

RESOURCE DVD-ROM

Includes reproducible in-class worksheets, teacher helps, and multimedia resources, all conveniently included on a DVD-ROM. This item is automatically included with the Teacher Guide for each age level.

SEVEN C'S OF HISTORY TIMELINE

This HUGE wall chart gives the dates for more than 100 events from creation to the early church age. Show your students where each Bible account fits into history! (Two sizes: 60" x 21" or 120" x 42")

Core teaching tool for Grades 1–Adult. 60" x 21" CHART INCLUDED FREE with any full-year grade level order (except Pre-K). Only one per class is needed for the entire 3-year period.

LESSON THEME POSTERS

Each lesson has its own professionally illustrated, colorful poster to visually reinforce the main points of the lesson, and to be used for lesson review. (8½" x 11")

FAMILY DEVOTIONAL

Encourage the families and individuals in your church to use this quarterly mid-week devotional book. It reinforces the lessons covered in Sunday school. 96 pages. (6" x 9" softcover)

STUDENT GUIDE

A quarterly book for Jr. High–Adult participants. Features lesson background information, class notes, and personal application questions. 96 pages. (6" x 9" softcover)

CLASSROOM POSTERS

Four large posters remind your students about the Attributes of God, the Ten Commandments, the books of the Bible, and how to study the Bible. (17" x 22")

Order online or by phone!

AnswersBibleCurriculum.com | 1-800-778-3390

Pre-K & Kindergarten

With this convenient kit, even new teachers can easily show pre-K and Kindergartners that the Bible is true, and that Jesus is our Creator and Savior! Structured activity is critical when teaching youngsters, and this kit has plenty. Focus and movement help the solid Bible lessons to stick! Lessons feature original songs based on classic tunes. Give your students a life-long love for Jesus and the Bible!

Grades 1 & 2

Early readers often receive storybooks as gifts, but fanciful drawings and storytelling frequently leave them confused about what is history and what is fantasy. With this kit, teachers are equipped to show 1st and 2nd graders that God's Word is true and can be trusted, and that Jesus is our Creator and Savior! Solid Bible lessons and memorization of carefully selected verses lay a foundation for a lifelong faith in Jesus!

Grades 3 & 4

Exciting topics, a strong focus on Jesus our Savior, and faith-strengthening "apologetics" take your 3rd and 4th graders through the Bible in the order that things actually happened! Not only do kids get answers to their hard questions, they also get a big-picture overview of Scripture, from Genesis to Revelation! This curriculum sets 3rd and 4th graders on a life-long trek of exciting discovery of the truth of God's Word.

Grades 5 & 6

Research shows that many children who consistently attend Sunday school at conservative, Bible-believing churches start disbelieving the Bible during 5th and 6th grade. Public schools and secular media teach them that evolution is true and God's Word is a myth, that school teachers are right but Sunday school teachers are wrong. This exciting curriculum is both evangelistic and discipleship-driven. It helps give middle-schoolers the "want to" to live like the Bible matters!

Junior High

Junior High students face unique pressures. They need extra-special help as they learn to live right in a culture gone wrong. This intriguing curriculum uses easy-to-understand apologetics to answer their big questions, and reinforces the benefits of keeping communication open with parents and siblings. They will understand that the Bible is true and trustworthy as they are equipped to defend their faith to anyone who asks, "How do you know the Bible is true?"

High School

Life-changing choices are made throughout high school. The urgent need to understand that the Bible is true and Jesus is the only way to heaven is at its peak in the teen years of intense adolescent pressures. This unique curriculum can solidify the faith of high-schoolers with its exciting apologetics-based teaching and chronological overview of the Bible! Teens will get answers to their big questions, and be equipped to confront the non-biblical worldviews that surround them.

Adults

Whether they've attended church for a few weeks or their entire lives, adults love the clear, easy-to-understand chronological overview of the Bible used in this unique Sunday school curriculum! Watch as men and women who have "heard it all before" make the connections that have been left out by sporadic and topical teaching approaches. And parents love that they learn the very same topics at the same time as their children—so the entire family can easily discuss the Bible more naturally throughout the week!

"God's plan of salvation is woven throughout Scripture!"

Complete Teacher Kits

RISK-FREE GUARANTEE! Simply return it in good condition within 30 days for an easy refund. But you'll love it—we're sure!

- Benefits:** Genesis to Revelation in 3 years! All age groups study the same subject. Get the whole family excited about the Bible! See the New Testament references of Jesus and others as students study Old Testament accounts.
- Length:** Flexible 35–75 minute lessons
- Format:** Age-based classrooms

YOUR NAME (Please print clearly) _____ DATE _____

CHURCH NAME _____ DENOMINATION _____

STREET ADDRESS Church Home _____

CITY _____ STATE _____ ZIP _____

PHONE NUMBER _____ EMAIL _____

FREE SHIPPING on continental US orders over \$100. (20% if less than \$100)

Charge my credit card \$ _____

CARD NUMBER _____ EXPIRATION _____

SIGNATURE _____ SECURITY CODE _____

Pricing & Order Worksheet

Order Today!

- \$32.99** per kit (up to \$47.96 value)
- \$229** all ages per quarter (7 kits \$284 value)
- \$699** all ages, four quarters (28 kits at \$24.96 each, \$1135 value)
- \$119** one age, four quarters; includes FREE 7 C's Chart (\$147 value)

AnswersBibleCurriculum.com
1-800-778-3390

ITEM NAME	QTR 1	QTR 2	QTR 3	QTR 4	PRICE	SUBTOTAL*
PRE-K & K						
Full Teacher Kit (\$47.96 value) Includes: Teacher Guide w/ DVD-Rom (\$25.99), Flipchart (\$16.99), Take Home Sheets (\$4.99)	<input type="checkbox"/> 15-1-001	<input type="checkbox"/> 15-2-001	<input type="checkbox"/> 15-3-001	<input type="checkbox"/> 15-4-001	\$32.99 \$47.96	<input type="text"/>
GRADES 1 & 2						
Full Teacher Kit (\$38.95 value) Includes: Teacher Guide w/ DVD-Rom (\$25.99), Lesson Theme Posters (\$3.99), Memory Verse & Classroom Posters (\$3.98), Take Home Sheets (\$4.99)	<input type="checkbox"/> 15-1-006	<input type="checkbox"/> 15-2-006	<input type="checkbox"/> 15-3-006	<input type="checkbox"/> 15-4-006	\$32.99 \$38.95	<input type="text"/>
GRADES 3 & 4						
Full Teacher Kit (\$38.95 value) Includes: Teacher Guide w/ DVD-Rom (\$25.99), Lesson Theme Posters (\$3.99), Memory Verse & Classroom Posters (\$3.98), Take Home Sheets (\$4.99)	<input type="checkbox"/> 15-1-012	<input type="checkbox"/> 15-2-012	<input type="checkbox"/> 15-3-012	<input type="checkbox"/> 15-4-012	\$32.99 \$38.95	<input type="text"/>
GRADES 5 & 6						
Full Teacher Kit (\$38.95 value) Includes: Teacher Guide w/ DVD-Rom (\$25.99), Lesson Theme Posters (\$3.99), Memory Verse & Classroom Posters (\$3.98), Take Home Sheets (\$4.99)	<input type="checkbox"/> 15-1-016	<input type="checkbox"/> 15-2-016	<input type="checkbox"/> 15-3-016	<input type="checkbox"/> 15-4-016	\$32.99 \$38.95	<input type="text"/>
JUNIOR HIGH						
Full Teacher Kit (\$34.97 value) Includes: Teacher Guide w/ DVD-Rom (\$25.99), Student Guide (\$6.99), Classroom Posters (\$1.99)	<input type="checkbox"/> 15-1-020	<input type="checkbox"/> 15-2-020	<input type="checkbox"/> 15-3-020	<input type="checkbox"/> 15-4-020	\$32.99 \$34.97	<input type="text"/>
HIGH SCHOOL						
Full Teacher Kit (\$34.97 value) Includes: Teacher Guide w/ DVD-Rom (\$25.99), Student Guide (\$6.99), Classroom Posters (\$4.99)	<input type="checkbox"/> 15-1-025	<input type="checkbox"/> 15-2-025	<input type="checkbox"/> 15-3-025	<input type="checkbox"/> 15-4-025	\$32.99 \$34.97	<input type="text"/>
ADULTS						
Full Teacher Kit (\$39.96 value) Includes: Teacher Guide w/ DVD-Rom (\$25.99), Student Guide (\$6.99), Family Devotional (\$4.99), Classroom Posters (\$1.99)	<input type="checkbox"/> 15-1-029	<input type="checkbox"/> 15-2-029	<input type="checkbox"/> 15-3-029	<input type="checkbox"/> 15-4-029	\$32.99 \$39.96	<input type="text"/>
ADDITIONAL RESOURCES						
Seven C's of History Timeline (60" x 21")	<input type="checkbox"/> 00-5-058				\$14.99	<input type="text"/>
Seven C's of History Timeline (120" x 42")	<input type="checkbox"/> 00-5-057				\$29.99	<input type="text"/>
Family Devotional (book)	<input type="checkbox"/> 15-1-032				\$4.99	<input type="text"/>

Re-order from your supplier, or from Answers in Genesis.

* Shipping and handling will be calculated at time of order. Tax applies to shipments to KY. Prices subject to change without notice.

1-800-778-3390
AnswersBibleCurriculum.com