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

Elijah Runs Away (1 Kings 19)
Main Point: God is with us even when we fail. He is the God of new beginnings.
Key Verse: I knew that You were gracious. You are tender and kind. You are slow to get angry. You are full of love. You are a God who takes pity on people. You don’t want to destroy them. - Jonah 4:2b
Materials: A pile of dirt on a sheet of paper.
Personal Connection:
· Say: We saw today that Elijah became discouraged when he got tired. He stopped looking to God for power to defeat the enemy, and instead became scared when Jezebel threatened him. Sometimes we get scared by our circumstances and forget to trust God, too.
Hands on Application:
· Ask: Have you ever heard the saying, “Don’t make a mountain out of a molehill?” What does that mean? A molehill is a small pile of dirt. It might look bigger than it really is, depending on how you look at it.

· Place the pile of dirt right at the edge of your table. Ask a volunteer to get really close to the pile, with his/her eyes close to the base of the pile. Ask: From where you are, how would you describe the pile? Say: From the wrong perspective, that little pile of dirt can look like a great big huge mountain! It might even block your ability to see anything else.

· Now have a second volunteer stand up high above the pile, looking down at it. Ask: How would you describe the pile? From the right perspective, that little pile of dirt is really small.

· Say: In our life, when we have God’s perspective on things, even bad things don’t seem as big and scary as they do when we have the wrong perspective on them. Ask: How do you think we can find out God’s perspective on the situations in our life? (Read His word; pray)

Group Discussion:

· Say: Let’s see what God says about how He wants us to look at some every day situations.

· What job should I do when I grow up?

Jeremiah 29:11

· Should I share Jesus with my friend?

Proverbs 11:30

· Someone in my class told a lie about me to my teacher.
Proverbs 12:13

· Is Jesus really going to help me all the time?

Matthew 28:20

· Say: God cares for us so much. He knows that many times we forget to see things from His perspective and, like Elijah, we become frightened instead of trusting Him. When that happens, He lovingly takes care of us and gives us many reminders that He is in control and will take care of us. We can hear Him more clearly when we spend time with Him in prayer. Leader, read Jonah 4:2b to your group to share with them another picture of God’s love and mercy on us before closing in prayer.
Conversation with God (Prayer):

Pray that your children will learn to see things from God’s perspective even when situations around them seem difficult! Fill in the prayer journal and close in prayer.

© 2007 BibleLessons4Kidz.com All rights reserved worldwide. May be reproduced for personal, nonprofit, and non-commercial uses only.
