
Lesson 091

Solomon Builds The Temple

1 Kings 6:1-38

MEMORY VERSE
1 KINGS 6:13
“And I will dwell among the children of Israel, and will not
forsake My people Israel.”

WHAT YOU WILL NEED:
A large sheet of butcher paper, red construction paper, scissors,
glue and markers.

As many copies of the “I am the Temple of the Spirit” templates as
the number of children in your class, various colors of
construction paper, brads or paper fasteners, glue stick and
markers.

Graham crackers, ready made frosting, craft sticks, paper plates,
and paper towels.

ATTENTION GRABBER!

Temple “Brick” Banner
The object of this activity is to make a large banner with bricks to
represent each child in your class. Have someone in your class (or
you can) look up Ephesians 2:19-22. Explain to the class that we
will be learning about the time when Solomon built the temple and
how that each one of us is the temple of the Holy Spirit.

To help us to see how that we are each a part of “God’s building,”
we will make a banner with several bricks. You will need a large
piece of butcher paper. Using half-sheets (cut width-wise) of red
construction paper make enough bricks for each child in the class.
Have the children decorate each brick. Instruct the children to
leave enough space for a name to be written on the “brick.”

Next, have the children pair up. Instruct the children to write
down the name of their partner (the teacher and aide will need to
assist the younger children). Instruct the children to find one good
thing about their partner to write down on their brick. Then, glue
the brick onto the banner. See if you have enough bricks to build a
building or temple. Your class can also draw on the banner to
enhance the picture. On the top of the banner, write: “We are the
temple of the Holy Spirit.”

LESSON TIME!
King David loved God passionately and desired to build a temple
for God. He felt like God should dwell in a beautiful house rather
than a tent (the tabernacle). But, as we studied in a previous
lesson, God told David, “no” (see 2 Samuel 7). Instead, God
promised David that his son would build a house for Him. In
today’s lesson, David’s son, Solomon, began construction of the
temple of God.

Remember, in Old Testament times, God first dwelt with His people
in the tabernacle. Later, He dwelt with His people in the temple
Solomon built. Where does God dwell today? In the New
Testament, we are told that He dwells in very different temples In 1
Corinthians 3:16, we read, “Do you not know you are the temple of
God and that the Spirit of God dwells in you?” We are the temple
of the Holy Spirit. His people are the temples in which He now
lives—pretty amazing that God would dwell inside of us!

As we learn more about the awesome temple God had Solomon
build—how beautiful it was and how it glorified God—we will see a
picture of God’s craftsmanship in our lives as the temple of Holy
Spirit. God dwells inside us. Let everything we do and say give
glory to God.

1 KIN GS 6:1
And i t c am e to p as s in the f ou r hu ndred and
eigh t i e th year af t er the c h i ld ren o f I s rae l had c om e
ou t o f the l and o f Egyp t , i n the f ou r th year o f
S o lom on 's re i gn ov er I s rae l , i n the m onth o f Z i v ,
w h i c h i s the s ec ond m onth , that he began to bu i ld
the hou se o f the LORD .

King Solomon began his reign as a good king. He led the people of
Israel in the ways of God. Because the people were being obedient,
the Israelites were going through a period of peace and prosperity.
Times were good. God was richly blessing them.

Solomon himself was very wealthy; and because he had a good
relationship with the countries around Israel, he was able to
purchase materials that would make the temple a very beautiful
place to honor and worship God.

It was in the spring of the fourth year of Solomon’s reign that he
began to build the temple. This was 480 years after the people left
their slavery in Egypt. During this time, the nation of Israel
worshipped God in the tabernacle, the tent of meeting. This was a
portable structure set up to house the Ark of the Covenant as well
as to perform the sacrifices and ceremonies.

Now, the time had finally come to build a permanent structure
that would bring glory to God among all of the nations. This desire
was born in David’s heart and fulfilled in Solomon’s life. David
had a big dream—to build a house for God to dwell in. Do you have
big dreams for how you want to serve God? As we endeavor to
serve the Lord with our whole hearts, God can do big things
through our lives. We are the temple of the Holy Spirit.

1 KIN GS 6:2-6
N ow the hou se w h i c h King S o lom on bu i l t f or the
LORD , i t s l ength w as s i x ty c u bi t s , i t s w id th tw en ty ,
and i t s he i gh t th i r t y c u bi t s .

The v es t ibu l e in f ron t o f the sanc tu ary o f the hou se
w as tw en ty c u bi t s l ong ac ros s the w id th o f the hou se ,
and the w id th o f the v es t ibu l e ex t ended t en c u bi t s
f rom the f ron t o f the hou se .

And he m ade f or the hou se w indow s w i th bev e l ed
f ram es .

Agains t the w al l o f the t em p le he bu i l t c ham bers al l
arou nd , again s t the w al l s o f the t em p le , al l arou nd
the sanc tu ary and the inner sanc tu ary . Thu s he m ade
s ide c ham bers al l arou nd i t .

The l ow es t c ham ber w as f i v e c u bi t s w ide , the m idd le
w as s i x c u bi t s w ide , and the th i rd w as s ev en c u bi t s
w ide ; f or he m ade narrow l edges arou nd the ou t s ide
of the t em p le , so that the su p p or t beam s w ou ld not
be f as t ened in to the w al l s o f the t em p le .

The main part of the temple was ninety feet long, thirty feet wide,
and forty-five feet high. It had a large porch, the full width of the
building, with narrow windows throughout. When you think about
it, the temple was not a very large building.

NOTE TO TEACHER: Perhaps you could compare these
measurements to a building or something else your children can
relate to in order to give them an idea of size.

On both sides of the temple, small rooms were built against the
outer walls. These rooms were three stories high. The lower floor
was 7 1/2 feet wide. There were ledges around the building so that
the beams would not be built into the temple walls.

1 KIN GS 6:7,8
And the t em p le , w hen i t w as be ing bu i l t , w as bu i l t
w i th s t one f in i shed at the qu arry , so that no ham m er
or c h i s e l or any i ron t oo l w as heard in the t em p le
w h i l e i t w as be ing bu i l t .

The doorw ay f or the m idd le s t ory w as on the r i gh t
s ide o f the t em p le . They w en t u p by s t ai r s t o the
m idd le s t ory , and f rom the m idd le t o the th i rd .

The blocks used in the construction were pre-finished at the rock
quarry so that no building noise was heard at the sight of the
temple. The bottom floor of the side rooms was entered from the
right side of the temple. There was a winding flight of stairs from
the second to the third level.

It would appear that there was a certain reverence that was kept
during the building of the temple. The workers respected the
things of the Lord and wanted to do an excellent job, using only the
best materials. It is an example of how we need to be careful to
respect the things of the Lord.

Since as Christians, we are the temple of the Holy Spirit, our
actions should show reverence and respect for the God we serve.
We show reverence and respect as we worship and spend time with
the Lord in prayer and study of His Word. We show reverence and
respect as we serve Him with our whole heart, our full devotion,
desiring to please Him in all we do. We are the temple of the
Holy Spirit.

1 KIN GS 6:9,10
S o he bu i l t the t em p le and f in i shed i t , and he
p anel ed the t em p le w i th beam s and boards o f c edar .

And he bu i l t s ide c ham bers again s t the en t i re
t em p le , eac h f i v e c u bi t s h i gh ; they w ere at t ac hed to
the t em p le w i th c edar beam s .

After completing the temple, Solomon paneled it all with cedar.
The annex of rooms was connected to the temple with cedar
beams. Each story of the annex was 7 1/2 feet high.

1 KIN GS 6:11-13
Then the w ord o f the LORD c am e to S o lom on , s ay ing:

"Conc ern ing th i s t em p le w h i c h you are bu i ld ing, i f
you w alk in M y s t atu t es , exec u te M y ju dgm ent s , k eep
al l M y c om m andm ent s , and w alk in them , then I w i l l
p er f orm M y Word w i th you , w h i c h I sp oke t o you r
f ather D av id .

"And I w i l l dw el l am ong the c h i ld ren o f I s rae l , and
w i l l no t f or sake M y p eop le I s rae l ."

Then the Lord sent a message to Solomon about the temple. In
paraphrase the Lord said, “If you do what I tell you and follow all of
my commandments and instructions, I will live among the people
of Israel and will never forsake them, just as I promised your
father, David.”

God promises us a blessed life as we walk in His ways. He promises
us He will never leave us or forsake us (Hebrews 13:5). Just as
God’s presence would dwell in the temple, the Holy Spirit has come
inside our hearts to dwell. We are the temple of the Holy
Spirit.

I Am The Temple of the Spirit!
Use the enclosed template; make one copy for each child in your
class. You will need various colors of construction paper for the
heart, arms and legs, brads or paper fasteners, glue stick and
markers.

Have the children cut out the heart, arms, and legs. Next, have
them write the phrase, “I am the temple of the Holy Spirit” on to
their heart (for younger children, you may need to help them).
Next, have them write their names onto the heart. They can color
or decorate the heart, arms and legs.

Glue the arms and legs to construction paper to make the craft
stronger. Attach the arms and legs to the heart with brads.
Reinforce the theme of today’s lesson by reminding the children
that we are the temple of the Holy Spirit.

1 KIN GS 6:14-18
S o S o lom on bu i l t the t em p le and f in i shed i t .

And he bu i l t the in s ide w al l s o f the t em p le w i th
c edar boards ; f rom the f l oor o f the t em p le t o the
c e i l ing he p ane l ed the in s ide w i th w ood ; and he
c ov ered the f l oor o f the t em p le w i th p l anks o f
c yp res s .

Then he built the twenty-cubit room at the rear of the
temple, from floor to ceiling, with cedar boards; he built i t
inside as the inner sanctuary, as the Most Holy Place.

And in front of it the temple sanctuary was forty cubits
long.

The inside of the temple was cedar, carved with
ornamental buds and open flowers. All was cedar; there was
no stone to be seen.

At last the temple was finished. The entire inside, from floor to
ceiling, was paneled with cedar and the floors were made of
cypress wood. At the far end of the building was a 30-foot inner
room which was called the Most Holy Place. It also was paneled
from floor to ceiling with cedar. The rest of the temple was 60 feet
long. Throughout the temple, the cedar paneling laid over the
stone walls and was carved with designs of rosebuds and open
flowers.

Note, the workers took much time and diligent effort to cut the
stones that would be covered by the wood just right; even the
foundation stones were cut just right. God is not only interested in
those things that are visible. He also wants those things that are
hidden away (invisible) to be done well.

Remember, we are the temple of the Holy Spirit. When no one
sees your service to the Lord, is it still done with a whole heart,
with a fervent desire to please Him? We should desire to do what is
pleasing to Him all of the time. In Colossians 3:23 we read, “And
whatever you do, do it heartily, as to the Lord and not to men…”

1 KIN GS 6:19-22
And he p rep ared the inner sanc tu ary in s ide the
t em p le , t o s e t the ark o f the c ov enan t o f the LORD
there .

The inner sanc tu ary w as tw en ty c u bi t s l ong, tw en ty
c u bi t s w ide , and tw en ty c u bi t s h i gh . He ov er l aid i t
w i th p u re go ld , and ov er l aid the al t ar o f c edar .

S o S o lom on ov er l aid the in s ide o f the t em p le w i th
p u re go ld . He s t re t c hed go ld c hain s ac ros s the f ron t
o f the inner sanc tu ary , and ov er l aid i t w i th go ld .

The w ho le t em p le he ov er l aid w i th go ld , u n t i l he had
f in i shed al l t he t em p le ; al so he ov er l aid w i th go ld
the en t i re al t ar that w as by the inner sanc tu ary .

The inner room at the far end, the Most Holy Place, was where the
Ark of the Covenant of the Lord was placed. This inner sanctuary
was thirty feet wide by thirty feet long and thirty feet high. Its
walls and ceiling were overlaid with pure gold. Solomon built a
cedar altar for this room and covered it with pure gold. Then he
covered the rest of the temple with pure gold. He made gold
chains to protect the entrance to the Most Holy Place.

Even as beautiful as that room must have been, its real beauty came
from the Lord’s presence. We are the temple of the Holy
Spirit. Our real beauty is the presence of the Lord dwelling within.

1 KIN GS 6:23-28
Ins ide the inner sanc tu ary he m ade tw o c heru bim o f
o l i v e w ood , eac h t en c u bi t s h i gh .

One w ing o f the c heru b w as f i v e c u bi t s , and the o ther
w ing o f the c heru b f i v e c u bi t s : t en c u bi t s f rom the
t ip o f one w ing t o the t ip o f the o ther .

And the o ther c heru b w as t en c u bi t s ; bo th c heru bim
w ere o f the sam e s i z e and shap e .

The he igh t o f one c heru b w as t en c u bi t s , and so w as
the o ther c heru b.

Then he s e t the c heru bim in s ide the inner room ; and
they s t re t c hed ou t the w ings o f the c heru bim so that
the w ing o f the one t ou c hed one w al l , and the w ing
of the o ther c heru b tou c hed the o ther w al l . And
the i r w ings t ou c hed eac h o ther in the m idd le o f the
room .

Al so he ov er l aid the c heru bim w i th go ld .

In the inner sanctuary, he built two identical cherubim, or angels
from olive wood. They were fifteen feet long and fifteen feet high.
They were placed so that their wings spread out from wall to wall
with their inner wings touching each other in the center of the
room. They were both covered with gold.

Imagine how wonderful that must have looked. The priest would
only come into this room one day per year on the Day of
Atonement when he would sprinkle blood on the altar for the
forgiveness of the people’s sins. Again, we see God’s attention to
detail, even though the inner sanctuary would not often be seen.

The work God does deep inside our hearts may not be visible to
man. God may want to correct a wrong attitude or teach us to rely
on Him more. Perhaps, our service to Lord will be visible to Him
alone. That’s okay. God knows the kind of temple He wants to fill
up with His presence, and He is doing His work in our hearts to
make us that temple. Let us trust Him to do a work of art within
His temple.

1 KIN GS 6:29,30
Then he c arv ed al l t he w al l s o f the t em p le al l
arou nd , bo th the inner and ou ter s anc tu ar i es , w i th
c arv ed f i gu res o f c heru bim , p alm t rees , and op en
f low ers .

And the f l oor o f the t em p le he ov er l aid w i th go ld ,
both the inner and ou ter s anc tu ar i es .

Figures of angels, palm trees and open flowers were carved on all
the walls of both rooms and were covered with gold. He even
covered the floor with gold. No expense was spared in order make
the most beautiful place possible for the Lord’s glory.

1 KIN GS 6:31-35
For the en t ranc e o f the inner sanc tu ary he m ade
doors o f o l i v e w ood ; the l in t e l and doorp os t s w ere
one-f i f th o f the w al l .

The tw o doors w ere o f o l i v e w ood ; and he c arv ed on
them f i gu res o f c heru bim , p alm t rees , and op en
f low ers , and ov er l aid them w i th go ld ; and he sp read
go ld on the c heru bim and on the p alm t rees .

S o f or the door o f the sanc tu ary he al so m ade
doorp os t s o f o l i v e w ood , one-f ou r th o f the w al l .

And the tw o doors w ere o f c yp res s w ood ; tw o p ane l s
c om p r i sed one f o ld ing door , and tw o p ane l s
c om p r i sed the o ther f o ld ing door .

Then he c arv ed c heru bim , p alm t rees , and op en
f low ers on them , and ov er l aid them w i th go ld
ap p l i ed ev en ly on the c arv ed w ork .

The doorway to the inner sanctuary was made from olive wood. He
then made square door-posts of olive wood for the entrance to the
Temple. There were two folding doors of cypress wood and each
door was hinged to fold back upon itself. All the doors were carved
with angels, palm trees, open flowers and were covered with
hammered gold.

Notice all of the detail that was taken to build the temple.
Sometimes, we may read this list real fast and not stop to consider
what this may have been like. There was an incredible amount of
detail taken to carve the palm trees, the flowers, and the angels.
The workers with the gold used the greatest amount of detail
possible to make beautiful works. It must have taken a great deal
of time. We are the temple of the Holy Spirit . God is
concerned about the details of our lives.

1 KIN GS 6:36-38
And he bu i l t the inner c ou r t w i th th ree row s o f hew n
s tone and a row o f c edar beam s .

In the f ou r th year the f ou ndat ion o f the hou se o f the
LORD w as l aid , i n the m onth o f Z i v .

And in the e l ev en th yea13, in the m onth o f Bu l ,
w h i c h i s the e i gh th m onth , the hou se w as f in i shed in
al l i t s det ai l s and ac c ord ing t o al l i t s p l ans . S o he
w as s ev en years in bu i ld ing i t .

The wall of the inner courtyard had three layers of hewn stone and
one layer of cedar beams. The foundation was started in the
month of May in the fourth year of Solomon’s reign. The entire
building was completed in November of the eleventh year. It took
seven years to complete from beginning to end.

Solomon’s temple was built with the best and the most expensive
materials available. No cost was spared. The gold covering made
the temple a place of wonderful beauty. It shined to represent the
glory of God.

The Bible says our bodies are the temple of the Holy Spirit of God.
Nothing has been spared to redeem us, not even the life of His
precious Son, Jesus which is more valuable than all the gold
covering the temple walls. His blood cleansed and removed our
sins so that our lives can become a life of beauty to glorify God.

Solomon, in love and obedience, built the temple. In turn, God
promised His blessings upon the Israelites: If they would obey His
commands and follow Him, He would live among them and never
leave them.

God desires to bless us. If we ask Jesus into our hearts and
determine to obey God, He will make something beautiful out of
our lives. He promises He will never leave us. Remember, we are
the temple of the Holy Spirit. May our lives be wholly
dedicated to His service!

Cracker Temple
This is a craft and a snack all in one! You will need graham crackers
or saltine crackers, ready made frosting, craft sticks, paper plates
and paper towels.

Give each child two full graham crackers (can substitute 8 saltine
crackers). Break the crackers into 8 quarter pieces. Dip one edge
of the cracker into the frosting. Stick the edge of a second cracker
to the frosted edge of the first cracker so that the children can
begin to make a small house.

Allow the children to use their imaginations as they build their
“cracker house.” As the children build their house ask them about
the house that Solomon built for the Lord in our story. Ask the
children where the Holy Spirit lives today (in our hearts).

PRAYER
Lead the children in a prayer of commitment to remember that
they are the temple of the Holy Spirit (if they have received Jesus).
May they live a life that glorifies the Lord. If there are any children
who have not yet responded to the Gospel, give them opportunity.

Template - I Am The Temple Of The Spirit

