[image: image1.png]B4} | BIBLE LESSONSKIDZ

Jesus Clears the Temple (Matthew 21:12-16; Mark 11:15-18; Luke 19:45-48; John 2:12-24)

Main Point: Jesus wants your temple – your life – to be filled with Him!

Key Verse: Don’t you know that you yourselves are God’s temple and that God’s Spirit lives in you? – 1 Corinthians 3:16

Materials: an egg, a letter in an unsealed envelope; two index cards and pencil or pens for each student (writing utensils must not bleed through index cards!)
Hands on Application:
· Say: Some things are just made to go inside of other things. For instance, a horse belongs in a barn; feet belong in shoes. Give each student two index cards and something to write with. Say: I want each of you to thing of something that belongs inside of something else. Draw the “container” on one card and what belongs inside of it on the other card. (Whisper ideas to kids who are stuck: shoes and a shoebox, crayons and a crayon box, banana and a peel, flower and a pot, hand and a glove, etc.) Have kids show their cards to the group. Collect the cards for optional use later.
· Hold up egg and letter/envelope. Ask: What goes inside an eggshell? An egg. What goes inside of an envelope? A letter. Say: What if I tried to put the egg inside of my envelope, and put the letter inside of the eggshell? Leader, take the letter out of the envelope. Ask a student to hold open the envelope while you crack the egg and pour contents into the envelope. (For added effect, seal the envelope by dipping your finger into the egg white and wetting the envelope glue. The envelope will get very soggy as it sits.) Then fold up the letter and place it inside the eggshell. Ask: Now does this look right to you? What’s wrong with this plan? The egg is running out of the envelope; the letter is getting wet. Ask: Do you think I might have a little trouble mailing this letter to my grandma this way? Say: So clearly, some things don’t belong inside of other things!

Group Discussion:

· Ask a volunteer to read Matthew 21:12-13. Ask: What did not belong in the temple? Moneychangers, animal sellers. Ask: What do you think was going on in the hearts of the moneychangers and animal sellers? Greed, dishonesty. (Write answers on whiteboard or paper.)

· Leader, read 2 Chronicles 7:1-6. Ask: What did belong in the temple? Prayer, sacrifices, worship music, and God’s glory! The Bible says that the Israelites should come to the temple with repentant hearts when they had sinned against God, and He would forgive them (1 Kings 8:29-53). Ask: What do you think was going on in the hearts of the people who came to the temple to pray, praise, and worship God? Repentance, faith, gratitude. (Write answers on whiteboard or paper. Review the two different lists.)

Personal Connection:

· Say: I want you to hear an AMAZING truth! Ask a volunteer to read 1 Corinthians 3:16. Say: When we put our trust in Jesus, we become a temple – a temple filled with God’s Holy Spirit! Let’s look at our list of things that did and did not belong in the Old Testament temple. Ask: Since we believers are God’s temple now, what does not belong inside of us? Sin like greed, hatred, etc. What does belong in us? The Holy Spirit, repentance, forgiveness, faith, love, joy, peace, patience, kindness, goodness, faithfulness, gentleness, and self-control.
· If Jesus could step in and clear out your life, what do you think He would get rid of? Ask Him to do it!
Optional, if time permits: Play Match Game: Shuffle the students’ cards, and lay them out face down in rows. Allow kids to take turns choosing two cards, trying to find a “match” – such as horse and barn. If you are not sure which cards match, the student that drew them can say whether they match. If a student does not choose a match, turn the chosen cards face down. If the student does get a match, he keeps the pair and tries again.
Conversation with God (Prayer): Thank Jesus for clearing out the temple in Jerusalem. Ask Him to clear out our hearts from everything that does not belong in God’s temple.

© 2009 BibleLessons4Kidz.com All rights reserved worldwide. May be reproduced for personal, nonprofit, and non-commercial uses only.

Unless otherwise noted the Scriptures taken from: Holy Bible, New International Reader’s Version, (NIrV®)

Copyright © 1995, 1996, 1998 by International Bible Society / Used by permission of IBS-STL. All rights reserved worldwide. [image: image2.png]

