Embry Hills church of Christ – Lesson Plan Form

Class/Age:_4th and 5th Grades Segment #:6_ Lesson #:__1_____

Lesson Topic and Text:_ David Becomes King--- II SAMUEL 1-5 & I Chronicles 11:1-3 ___

NOTE: Please keep in mind the “Old Testament objectives” as you prepare your lesson plan.

A. Lesson Content (the facts/stories that will be covered in this lesson)
1. David heard of Saul’s death while he was as an exile in Ziklag.

2. David told his servant to kill the messenger who claimed to have murdered Saul and his sons.

3. After Saul was killed, David asked God where he should go.

4 God answered David that he should go to Hebron, where he reigned 7 years for only the tribe of Judah.

5. Abner, the commander of Saul’s army had made Ishbosheth, Saul’s son, reign over Israel.

6. Eventually, Abner and Ishbosheth were killed in the civil war, and David was anointed king over all of Israel..

.

B. Specific Objectives
(For example: by the end of class, students will be able to recall/recite “………..….”

These may include some of the “lesson content”, map, timeline, and memory work, etc)

1. The 23rd Psalm or Psalm 100

2. The major mistakes of Saul

3. Know the location of Judah and Hebron.

4. Recite and Spell the Books of the Old Testament through the books of history.

5. Basic geography of Israel during David’s reign.

6. Understand the timeline of the Kings.

C. Concept Development with Key verse (list any spiritual concepts/discussion that come from the text. i.e. bible authority, the Godhead, types/antitypes/foreshadowing/prophecies that help draw connections between Old & New Testaments) NOTE: You may not find any applicable to the lesson or any that come readily to mind. Please do the best you can.

 1. What are the qualities the God saw in David?

 2. How was David patient in waiting for the kingdom that God promised.
 3. How was David a “man after God’s own heart?” How can we be like that?

D. Classroom Activities (list the activities, i.e. crafts, songs, visual aids used to
 achieve A & B. NOTE: These may not be applicable for older classes.)

 1. Power Point presentation on review.
 2. Power point presentation on kings

 3. One song per lesson. The Battle Belongs to the Lord.
E. Big Picture Segment Goals/Objectives (is there any reoccurring segment theme in this lesson or any other important concept that should be emphasized throughout the segment, i.e. respect for God’s word, Moses is a type of Christ) NOTE: You may not find any applicable to the lesson or any that come readily to mind. Please do the best you can.

 1. Children can understand the boundless blessings found only through God.

 2. God knows what is best for each one of us.

 3. God cares for each one of us.

Note: If not in file cabinet, Attach Lesson Material to Plan. If possible, provide this completed form and any lesson material in electronic form to lsetjones@bellsouth.net
Embry Hills church of Christ – Lesson Plan Form

Class/Age: 4th and 5th Grades

Segment #6

Lesson #2
Lesson Topic and Text: The Ark is Returned to Jerusalem: II Samuel 6-9 __

NOTE: Please keep in mind the Old Testament objectives as you prepare your lesson plan.

B. Lesson Content

(The facts/stories that will be covered in this lesson)
1. David wants the ark returned to Jerusalem

2. The ark is loaded improperly onto a cart, and when Uzzah touches the ark to stabilize it, God strikes him dead.

3. They leave the ark at Obed-edom’s house, and the house is blessed. They later return the ark to Jerusalem.

4. David wants to build God a palace, but God, though Nathan, tells him not to do this.

5. God tells David that through his seed a house for God and kingdom will be established.

6. David cares for Mephibosheth because of the pact he made with Jonathan.

B. Specific Objectives
(For example: by the end of class, students will be able to recall/recite “…..….” These may include some of the lesson content, map, timeline, memory work, etc.)

7. Memorize Psalm 23 or Psalm 100.

8. Recite and spell the books of the Old Testament through 2 Kings.

9. Discuss the ark of the covenant-its history, contents, value to God and the people

10. Discuss the change in geopolitical events that allow David to turn his attention to a temple

11. Discuss David’s reaction to Nathan’s refusal to allow him to build the temple.

C. Concept Development with Key verse

(List any spiritual concepts that come from the text, i.e. bible authority, the Godhead, types/antitypes/foreshadowing/prophecies, that help draw connections between Old & New Testaments.) NOTE: You may not find any applicable to the lesson or any that come readily to mind. Please do the best you can.

 1. What was wrong with Uzzah touching the ark?

 2. What motivated David to try to build a temple for God? What does his reaction to Nathan’s response show about his character?

 3. What qualities about David does his care for Mephibosheth show?

D. Classroom Activities

(List the activities, i.e. crafts, songs, visual aids, used to achieve A & B. NOTE: These may not be applicable for older classes.)

1. Review of Old Testament books through 2 Kings.

E. Big Picture Segment Goals/Objectives

(Is there any reoccurring segment theme in this lesson or any other important concept that should be emphasized throughout the segment, i.e. respect for God’s word, Moses is a type of Christ?) NOTE: You may not find any applicable to the lesson or any that come readily to mind. Please do the best you can.

1. Children can understand the boundless blessings found only through God.

2. God knows what is best for each one of us.

3. God cares for each one of us.

4. We should pay allegiance to our heavenly King, Lord Jesus above any earthly king.

Note: If not in file cabinet, Attach Lesson Material to Plan. If possible, provide this completed form and any lesson material in electronic form to lsetjones@bellsouth.net
Embry Hills church of Christ – Lesson Plan Form

Class/Age:_4th and 5th Grades Segment #:6_ Lesson #:__3_____

Lesson Topic and Text:_ David Takes Another Man’s Wife- II SAMUEL 11-12 Psalm 51 ___

NOTE: Please keep in mind the “Old Testament objectives” as you prepare your lesson plan.

A. Lesson Content (the facts/stories that will be covered in this lesson)
1. David chose not to go out to battle with his army, but stayed in Jerusalem.

2. One evening David was on the rooftop and saw a beautiful woman and sent messengers to get her.

3. When David heard that she was going to have a baby, he sent for her husband Uriah.

4 David tried in vain to get Uriah to go home with his wife, so David conceived a plot with Joab to have Uriah killed in battle.

5. Bethseba delivered David’s son and the baby died. .

6. Nathan, the prophet, told a parable of the ewe lamb and how a neighbor sacrificed the little lamb—rather than sacrificing one of his own flock. David reacted to the parable by saying that the man who killed the ewe lamb deserved to die. Nathan said,“thou art the man.”

7. David writes Psalm 51 after Nathan came to him.

B. Specific Objectives
(For example: by the end of class, students will be able to recall/recite “………..….”

These may include some of the “lesson content”, map, timeline, and memory work, etc)

1. Continue memorizing 23rd Psalm or Psalm 100. Read Psalm 51.

2. Read the 10 commandments and mark which ones David violated.

3. Know the location of Jerusalem, Judah and Hebron

4. Recite and Spell the Books of the Old Testament through the books of history.

5. Basic geography of Israel during David’s reign.

6. Understand the timeline of the Kings.

C. Concept Development with Key verse (list any spiritual concepts/discussion that come from the text. i.e. bible authority, the Godhead, types/antitypes/foreshadowing/prophecies that help draw connections between Old & New Testaments) NOTE: You may not find any applicable to the lesson or any that come readily to mind. Please do the best you can.

 1. What are the weaknesses of David?

 2. How was David violate the commandments of God.

 3. What steps did David take to show his repentance. How is David an example to us.

D. Classroom Activities (list the activities, i.e. crafts, songs, visual aids used to
 achieve A & B. NOTE: These may not be applicable for older classes.)

 1. Power Point presentation on David.

 2. Power point presentation on kings

 3. One song per lesson. Humble Yourselves in the Sight of the Lord.

E. Big Picture Segment Goals/Objectives (is there any reoccurring segment theme in this lesson or any other important concept that should be emphasized throughout the segment, i.e. respect for God’s word, Moses is a type of Christ) NOTE: You may not find any applicable to the lesson or any that come readily to mind. Please do the best you can.

 1. Children can understand the boundless blessings found only through God.

 2. God knows what is best for each one of us.

 3. God cares for each one of us.

Embry Hills church of Christ – Lesson Plan Form

Class/Age: 4th and 5th Grades

Segment #6

Lesson #4
Lesson Topic and Text: Absalom plots against David: II Samuel 15-17; Psalm 3 __

NOTE: Please keep in mind the Old Testament objectives as you prepare your lesson plan.

A. Lesson Content

(The facts/stories that will be covered in this lesson)
1. Absalom, a son of David, tries to usurp the throne.

2. David and his household flee the palace with a few hundred men.

3. David heard that Ahithophel, his counselor, is now counselor to Absalom.

4. David sends his friend Hushai to thwart Ahithophel’s advice.

5. Hushai convinces Absalom to follow David later than he planned which gives David time to escape.

6. News is carried to David by the priests’ sons, Jonathan and Ahimaaz.

B. Specific Objectives
(For example: by the end of class, students will be able to recall/recite “…..….” These may include some of the lesson content, map, timeline, memory work, etc.)

1. Memorize Psalm 23 or Psalm 100.

2. Recite and spell the books of the Old Testament through 2 Kings.

3. Learn the major characters in this story and their allegiance to David or Absalom.

4. Discuss how Absalom was able to wrest power from David before entering the city.

C. Concept Development with Key verse

(List any spiritual concepts that come from the text, i.e. bible authority, the Godhead, types/antitypes/foreshadowing/prophecies, that help draw connections between Old & New Testaments.) NOTE: You may not find any applicable to the lesson or any that come readily to mind. Please do the best you can.

 1. Discuss the character of Absalom. Contrast David and Absalom.

 2. How does David feel about Absalom when his son is leading a revolt?

 3. Describe David’s relationship with God in this crisis. Where does David put his trust?

D. Classroom Activities

(List the activities, i.e. crafts, songs, visual aids, used to achieve A & B. NOTE: These may not be applicable for older classes.)

2. Review Psalm 100.

3. Review of Old Testament books through 2 Kings.

4. Map of David’s path of escape.

E. Big Picture Segment Goals/Objectives

(Is there any reoccurring segment theme in this lesson or any other important concept that should be emphasized throughout the segment, i.e. respect for God’s word, Moses is a type of Christ?) NOTE: You may not find any applicable to the lesson or any that come readily to mind. Please do the best you can.

1. Children can understand the boundless blessings found only through God.

2. God knows what is best for each one of us.

3. God cares for each one of us.

4. We should pay allegiance to our heavenly King, Lord Jesus above any earthly king.

Note: If not in file cabinet, Attach Lesson Material to Plan. If possible, provide this completed form and any lesson material in electronic form to lsetjones@bellsouth.net
Embry Hills church of Christ – Lesson Plan Form

Class/Age: 4th and 5th Grades

Segment #6

Lesson #5
Lesson Topic and Text: David Returns to Jerusalem II Samuel 18-19__

NOTE: Please keep in mind the Old Testament objectives as you prepare your lesson plan.

A. Lesson Content

(The facts/stories that will be covered in this lesson)
7. David has left Jerusalem and Absalom and his forces are persuing David.

8. By the time of the battle, which takes place in the Forest of Ephraim, David has skillfully divided in his army into three commanders, Joab, Abashai and Ittai, the Gittite.

9. Absalom’s army is defeated with almost 20,000 killed.David’s men see this as a chance to kill Saul..

10. As Absalom was fleeing on his donkey, his beautiful long hair was catch and he was hanging by his hair from an oak tree.

11. Even though David has warned the commanders and all the men to “deal gently with my son Absalom,” Joab threw three darts in Absalom’s heart. Then 10 young men with Joab to surround him, beat him and kill him.

12. David gets the report that Absalom is killed and morns openly about his son.

13. Joab reproves David for not commending his army. Even though David was personally grieved over the loss of his son, it was a great victory for the kingdom.

14. David is met by the Judah assembled on the west side of the Jordan at Gilgal, to welcome their king home.

B. Specific Objectives
(For example: by the end of class, students will be able to recall/recite “…..….” These may include some of the lesson content, map, timeline, memory work, etc.)

1. Memorize Psalm 23 or Psalm 100.

2. Recite and spell the books of the Old Testament through Job.

3. Compare the qualities of David and Absalom.

4. Observe traits of David’s leadership.

5. Discuss Nathan’s prediction of trouble in David’s family.

6. Discuss David’s view of how God controls the world.

E. Concept Development with Key verse

(List any spiritual concepts that come from the text, i.e. bible authority, the Godhead, types/antitypes/foreshadowing/prophecies, that help draw connections between Old & New Testaments.) NOTE: You may not find any applicable to the lesson or any that come readily to mind. Please do the best you can.

 1. Did David trust God to make important decisions?

 2. Why did David mourn the lost of Absalom?

 3. How did David show his trust that God would protect him?

F. Classroom Activities

(List the activities, i.e. crafts, songs, visual aids, used to achieve A & B. NOTE: These may not be applicable for older classes.)

5. PowerPoint presentation on David as king including timeline.
6. Song — The Battle Belongs to the Lord!
7. Map and photos of Manahaim-- PowerPoint.

8. Review of Old Testament books through Job.

E. Big Picture Segment Goals/Objectives

(Is there any reoccurring segment theme in this lesson or any other important concept that should be emphasized throughout the segment, i.e. respect for God’s word, Moses is a type of Christ?) NOTE: You may not find any applicable to the lesson or any that come readily to mind. Please do the best you can.

5. Children can understand the boundless blessings found only through God.

6. God knows what is best for each one of us.

7. God cares for each one of us.

8. We should pay allegiance to our heavenly King, Lord Jesus above any earthly king.

Note: If not in file cabinet, Attach Lesson Material to Plan. If possible, provide this completed form and any lesson material in electronic form to lsetjones@bellsouth.net
Embry Hills church of Christ – Lesson Plan Form

Class/Age: 4th and 5th Grades

Segment #6

Lesson #6
Lesson Topic and Text: The Last Days of Davide II Samuel 21-24 __

NOTE: Please keep in mind the Old Testament objectives as you prepare your lesson plan.

A. Lesson Content

(The facts/stories that will be covered in this lesson)
1. David fights the Philistines and is almost killed.

2. David composes a song of praise to God for his care and deliverance.

3. God is angry with Israel, and, for reasons that are unclear, David decides to take a census.

4. David realizes that he has angered God by taking the census

5. To atone, David is given three choices of punishment from God. He chooses a plague on the land.

6. David is grieved by the deaths and builds an altar to God. The plague ends.

B. Specific Objectives
(For example: by the end of class, students will be able to recall/recite “…..….” These may include some of the lesson content, map, timeline, memory work, etc.)

1. Memorize Psalm 100.

2. Recite and spell the books of the Old Testament through Job.

3. Discuss the role of fighting during David’s reign.

4. Discuss the elements of the song that David composes.

5. Discuss the census.

C. Concept Development with Key verse

(List any spiritual concepts that come from the text, i.e. bible authority, the Godhead, types/antitypes/foreshadowing/prophecies, that help draw connections between Old & New Testaments.) NOTE: You may not find any applicable to the lesson or any that come readily to mind. Please do the best you can.

1.What is David’s reaction to his own sin? What does he do to correct his sin?

2. What should we do when we sin?

 3.What actions reveal how David feels about his people? Is this behavior typical of

 kings?

 4. Describe David’s relationship with God at this late point in his life.

D. Classroom Activities

(List the activities, i.e. crafts, songs, visual aids, used to achieve A & B. NOTE: These may not be applicable for older classes.)

1. Song — The Battle Belongs to the Lord!
2. Review of Old Testament books through Job.

3. Identify battle locations, threshing floor of Araunah on the map

E. Big Picture Segment Goals/Objectives

(Is there any reoccurring segment theme in this lesson or any other important concept that should be emphasized throughout the segment, i.e. respect for God’s word, Moses is a type of Christ?) NOTE: You may not find any applicable to the lesson or any that come readily to mind. Please do the best you can.

1. Children can understand the boundless blessings found only through God.

2. God knows what is best for each one of us.

3. God cares for each one of us.

4. We should pay allegiance to our heavenly King, Lord Jesus above any earthly king.

Note: If not in file cabinet, Attach Lesson Material to Plan. If possible, provide this completed form and any lesson material in electronic form to lsetjones@bellsouth.net
NO LESSON 7
Embry Hills church of Christ – Lesson Plan Form

Class/Age: 4th and 5th Grades

Segment #6

Lesson #8
Lesson Topic and Text: Solomon Becomes Israel’s Next King : I Kings 1-3

__

NOTE: Please keep in mind the Old Testament objectives as you prepare your lesson plan.

A. Lesson Content

(The facts/stories that will be covered in this lesson)
1. David was very old and was being cared for by Abishag.

2. Nathan told Bathsheba that David’s son Adonijah was raising himself up as king even though David had already promised Bathsheba that Solomon would be king.

3. Nathan and Bathsheba told David, who anointed Solomon as king and announced it in the kingdom.

4. God asks Solomon in a dream what he wants God to give him. Solomon asks for wisdom.

5. Solomon demonstrates his wisdom when he judges the case of two women who both claim one child as their own.

B. Specific Objectives
(For example: by the end of class, students will be able to recall/recite “…..….” These may include some of the lesson content, map, timeline, memory work, etc.)

1. Memorize Psalm 23 or Psalm 100.

2. Recite and spell the books of the Old Testament through Isaiah.

3. Describe how Solomon became king.

4. List the pieces of advice that David gave Solomon before he died.

5. Describe how Solomon demonstrated his great wisdom.

C. Concept Development with Key verse

(List any spiritual concepts that come from the text, i.e. bible authority, the Godhead, types/antitypes/foreshadowing/prophecies, that help draw connections between Old & New Testaments.) NOTE: You may not find any applicable to the lesson or any that come readily to mind. Please do the best you can.

 1. What is David’s relationship with God at his death?

 2. What do you think Solomon could have learned about God from David?

 3. How does Solomon begin his kingship? What is his relationship with God?

 4. What does Solomon’s request teach us about what we should ask of God?

D. Classroom Activities

(List the activities, i.e. crafts, songs, visual aids, used to achieve A & B. NOTE: These may not be applicable for older classes.)

1. Review of Psalm 100.

2. Review of Old Testament books through Isaiah.

3. Map of important locations: En-rogel, Mahanaim, Solomon’s (future) temple

4. Song: I want to be a Worker

E. Big Picture Segment Goals/Objectives

(Is there any reoccurring segment theme in this lesson or any other important concept that should be emphasized throughout the segment, i.e. respect for God’s word, Moses is a type of Christ?) NOTE: You may not find any applicable to the lesson or any that come readily to mind. Please do the best you can.

9. Children can understand the boundless blessings found only through God.

10. God knows what is best for each one of us.

11. God cares for each one of us.

12. We should pay allegiance to our heavenly King, Lord Jesus above any earthly king.

No lesson 9
Embry Hills church of Christ – Lesson Plan Form

Class/Age: 4th and 5th Grades

Segment #6

Lesson #10
Lesson Topic and Text: The Declining Years of King Solomon: I Kings 11 __

NOTE: Please keep in mind the Old Testament objectives as you prepare your lesson plan.

A. Lesson Content

(The facts/stories that will be covered in this lesson)
1. Solomon was persuaded by his foreign wives to worship foreign gods.

2. God was angry that Solomon had turned away from him.

3. As punishment, God raised up adversaries against Solomon.

4. God also told Solomon that he would rip the kingdom from him, but he would preserve one tribe because of David.
5. Jeroboam meets the prophet Ahijah who tears Jeroboam’s cloak into twelve pieces.
6. Ahijah tells Jeroboam to take 10 pieces because God will give him 10 tribes to rule over.
7. Solomon tries to kill Jeroboam, so Jeroboam flees to Egypt until Solomon’s death.
B. Specific Objectives
(For example: by the end of class, students will be able to recall/recite “…..….” These may include some of the lesson content, map, timeline, memory work, etc.)

1. Memorize Psalm 23 or Psalm 100.

2. Recite and spell the books of the Old Testament through Micah

3. Discuss why Solomon might have had so many wives.

4. Discuss how Solomon turned away from God and the consequences of that action.

5. The identities of prominent foreign gods that Solomon’s wives worshipped: Ashtoreth, Chemosh, Molech.

6. Discuss how Jeroboam became the next king over Israel.

C. Concept Development with Key verse

(List any spiritual concepts that come from the text, i.e. bible authority, the Godhead, types/antitypes/foreshadowing/prophecies, that help draw connections between Old & New Testaments.) NOTE: You may not find any applicable to the lesson or any that come readily to mind. Please do the best you can.

 1. What can we learn about marriage from the wives Solomon chose?

 2. Contrast Solomon and David’s characters and leadership qualities.

 3. Solomon was given many gifts by God, yet he used many of them in appropriately. Give examples of how we can misuse God’s gifts.

 4. Both David and Solomon made mistakes that were due to pride. How can pride cause us to make bad decisions in our lives?

D. Classroom Activities

(List the activities, i.e. crafts, songs, visual aids, used to achieve A & B. NOTE: These may not be applicable for older classes.)

1. Review of Old Testament books through Micah.

2. Map the locations where some of Solomon’s wives originated.

3. Song: Trust and Obey
E. Big Picture Segment Goals/Objectives

(Is there any reoccurring segment theme in this lesson or any other important concept that should be emphasized throughout the segment, i.e. respect for God’s word, Moses is a type of Christ?) NOTE: You may not find any applicable to the lesson or any that come readily to mind. Please do the best you can.

1. Children can understand the boundless blessings found only through God.

2. God knows what is best for each one of us.

3. God cares for each one of us.

4. We should pay allegiance to our heavenly King, Lord Jesus above any earthly king.

Note: If not in file cabinet, Attach Lesson Material to Plan. If possible, provide this completed form and any lesson material in electronic form to lsetjones@bellsouth.net
No LESSONS 11-13

