

Bible Story 120

**REBUILDING
THE ALTAR &
THE TEMPLE**

EZRA 3:1-13

120. REBUILDING THE ALTAR AND THE TEMPLE

(EZRA 3:1-13)

"And when the builders laid the foundation of the temple of the LORD, they set the priests in their apparel with trumpets, and the Levites the sons of Asaph with cymbals, to praise the LORD, after the ordinance of David king of Israel."

EZRA 3:10

120. REBUILDING THE ALTAR AND THE TEMPLE

(EZRA 3:1-13)

MEMORY VERSE:

"Oh, give thanks to the LORD, for He is good! For His mercy endures forever."

PSALM 136:1

FILL IN THE BLANKS:

1. "The children of Israel were in the cities, the people gathered together as _____ to Jerusalem." **EZRA 3:1**

CIRCLE THE CORRECT WORD:

2. "Then Jeshua the son of Jozadak and his brethren the priests, and Zerubbabel the son of Shealtiel and his brethren, arose and built the (**ALTAR, HOUSE**) of the God of Israel, to offer burnt offerings on it, as it is written in the Law of Moses the man of God." **EZRA 3:2**

TRUE OR FALSE:

3. "The foundation of the temple of the LORD had not yet been laid." **EZRA 3:6**
TRUE OR FALSE

CIRCLE THE CORRECT WORD:

4. "They also gave money to the masons and the carpenters, and food, drink, and oil to the people of Sidon and Tyre to bring cedar (**HOGS, LOGS**) from Lebanon to the sea at Joppa, according to the permission which they had from Cyrus king of Persia." **EZRA 3:7**

TRUE OR FALSE:

5. "When the builders laid the foundation of the temple of the LORD, the priests stood in their apparel with trumpets, and the Levites, the sons of Asaph, with cymbals, to praise the LORD, according to the ordinance of David king of Israel." **EZRA 3:10**
TRUE OR FALSE

6. "And they sang responsively, praising and giving thanks to the LORD." **EZRA 3:11**
TRUE OR FALSE

CIRCLE THE CORRECT WORD:

7. "Then all the people shouted with a great shout, when they praised the LORD, because the foundation of the house of the LORD was (**DECAYED, LAID**)." **EZRA 3:11**

TRUE OR FALSE:

8. And all of the priests and Levites and heads of the fathers' houses, who were old men, who had seen the first temple, rejoiced. **EZRA 3:12**
TRUE OR FALSE

120. REBUILDING THE ALTAR AND THE TEMPLE

(EZRA 3;1-13)

C Y P R A I S E O F
E D T H A N K S O A
D E E O S J U U Q L
A T H W R D N A Y T
R U L H V D U C L A
L O B J A H R O A R
O H R T S E R C E A
G S I E M D V G G T
S O J E L P M E T N
N J E R U S A L E M

ALTAR

JESHUA

SHOUTED

CEDAR LOGS

LORD

TEMPLE

FOUNDATION

MERCY

THANKS

JERUSALEM

PRAISE

120. REBUILDING THE ALTAR AND THE TEMPLE

(EZRA 3:1-13)

MEMORY VERSE:

"Oh, give thanks to the LORD, for He is good! For His mercy endures forever."

PSALM 136:1

FILL IN THE BLANKS:

1. "The children of Israel were in the cities, the people gathered together as _____ to Jerusalem." **EZRA 3:1**
2. "Then Jeshua the son of Jozadak and his brethren the priests, and Zerubbabel the son of Shealtiel and his brethren, arose and built the _____ of the God of Israel, to offer burnt offerings on it, as it is written in the Law of Moses the man of God." **EZRA 3:2**

TRUE OR FALSE:

3. "The foundation of the temple of the LORD had not yet been laid." **EZRA 3:6**
TRUE OR FALSE

FILL IN THE BLANK:

4. "They also gave money to the masons and the carpenters, and food, drink, and oil to the people of Sidon and Tyre to bring cedar _____ from Lebanon to the sea at Joppa, according to the permission which they had _____ from Cyrus king of Persia." **EZRA 3:7**

TRUE OR FALSE:

5. "When the builders laid the foundation of the temple of the LORD, the priests stood in their apparel with trumpets, and the Levites, the sons of Asaph, with cymbals, to praise the LORD, according to the ordinance of David king of Israel." **EZRA 3:10**
TRUE OR FALSE

6. "And they sang responsively, praising and giving thanks to the LORD." **EZRA 3:11**
TRUE OR FALSE

FILL IN THE BLANKS:

7. "Then all the people _____ with a great shout, when they praised the LORD, because the foundation of the house of the LORD was _____." **EZRA 3:11**

TRUE OR FALSE:

8. And all of the priests and Levites and heads of the fathers' houses, who were old men, who had seen the first temple, rejoiced. **EZRA 3:12**
TRUE OR FALSE

120. REBUILDING THE ALTAR AND THE TEMPLE

(EZRA 3;1-13)

J E R U S A L E M K O V O C R
 N R H L P D C E D A R L O G S
 E I R H Q F S G W E V N T R I
 B Y A B L N Z P B O M V H H V
 P S T D E H O N R J G M K A V
 U Y L R B L R I V A D U U N T
 U D A O A D O W T S I H W N L
 R Y H L B I J T B A S S W V C
 J B B K B P M H S E D O E B M
 Z O N K U E L A J H O N R R W
 F J B W R M L N H Z O W U B B
 J C T C E W A K C N T U L O M
 F V Y D Z L G S O W B M T Z F
 E G L O R G H B Y I U G R E P
 O W Y F K T E M P L E Q Q L D

ALTAR	JESHUA	SHOUTED
CEDAR LOGS	LORD	TEMPLE
FOUNDATION	MERCY	THANKS
JERUSALEM	PRAISE	ZERUBBABEL

120. REBUILDING THE ALTAR AND THE TEMPLE

(EZRA 3:1-13)

- 2 ACROSS "Oh, give thanks to the _____, for He is good! For His mercy endures forever." **PSALM 136:1**
- 5 DOWN "The children of Israel were in the cities, the people gathered together as one man to _____." **EZRA 3:1**
- 8 ACROSS "Then Jeshua the son of Jozadak and his brethren the priests, and Zerubbabel the son of Shealtiel and his brethren, arose and built the _____ of the God of Israel, to offer burnt offerings on it, as it is written in the Law of Moses the man of God." **EZRA 3:2**
- 7 ACROSS "The _____ of the temple of the LORD had not yet been laid." **EZRA 3:6**
- 3 ACROSS "They also gave money to the masons and the carpenters, and food, drink, and oil to the people of Sidon and Tyre to bring cedar _____ from Lebanon to the sea at Joppa, according to the permission which they had from Cyrus king of Persia." **EZRA 3:7**
- 9 ACROSS "When the builders laid the foundation of the _____ of the LORD, the priests stood in their apparel with trumpets, and the Levites, the sons of Asaph, with cymbals, to praise the LORD, according to the ordinance of David king of Israel." **EZRA 3:10**
- 1 DOWN "And they sang responsively, _____ and giving thanks to the LORD." **EZRA 3:11**
- 4 DOWN "Then all the people _____ with a great shout, when they praised the LORD, because the foundation of the house of the LORD was laid." **EZRA 3:11**
- 6 ACROSS "But many of the priests and Levites and heads of the fathers' houses, who were old men, who had seen the first temple, _____ with a loud voice." **EZRA 3:12**