
Elijah on Mount Carmel
1 Kings 18

Obey God, Not Men

Make a Choice

Obey Right Away

King Ahab was married to a very wicked woman
named Jezebel. She not only worshipped false gods,
but she also wanted to kill all of the prophets of the
one true God!

There was a man named Obadiah who worked for
King Ahab, running the palace. The Bible says this
about Obadiah:

He faithfully worshiped the Lord. In fact, when Jezebel
was trying to kill the Lord's prophets, Obadiah hid
one hundred of them in two caves and gave them
food and water. - 1 Kings 18:3b-4 CEV

Let’s look at how God provided for His prophets.
God knew ahead of time that the evil Queen would
one day try to kill His prophets. So God made sure
that the faithful Obadiah had an important job in the
palace. His job gave him access to the King’s food
and special water supply. In this way, God saved 100
prophets from the hand of Queen Jezebel. God is
faithful, and He always supplies the true needs of His
people.

Obadiah was a good servant to King Ahab, but when
the Queen wanted to do something against God,
Obadiah would have no part of it. Obadiah knew it
was more important to obey God than to obey any
man - even the King.

Just like Obadiah, we should respect God far more
than any person (Luke 12:4-5). If someone asks you
to do something that is against what God says in His
word, do NOT do it. Instead, obey the God who
created you, loves you deeply, and always wants
what’s best for you.

Last week we learned that God had sent a severe
drought throughout the land to get His people’s
attention. Elijah the prophet announced it ahead of
time to King Ahab (1 Kings 17:1). It’s amazing to
see in the Bible that whenever disaster is coming,
God sends a clear warning. He loves His people, and
He gives them the opportunity to turn back to Him.
The drought lasted for a very long time.

It was now three years since it had rained. A message
came to Elijah from the Lord. He said, "Go. Speak
to Ahab. Then I will send rain on the land.” So
Elijah went to speak to Ahab. - 1 Kings 18:1:2a

The verse above gives us a beautiful picture of Elijah’s
obedience. God told him to go to the King, and Elijah
went. He obeyed completely, and he did not hesitate.

Notice that even though Elijah was one of God’s
prophets whom Jezebel wanted to kill, he didn’t say,
“Well, the Queen wants to kill me, so how about if
I just send Ahab a note?” Elijah went to talk to the
King exactly as God had instructed.

And Elijah didn’t say, “I think I’ll go next week.”
When a person “puts off” obeying, it very often leads
to disobedience. The person might become distracted
and forget to obey. Or he might change his mind
and decide not to obey at all.

Obeying God completely, right away, is ALWAYS the
right thing to do!

Learning to obey your parents and teachers is one
way to practice obeying. If we can’t obey the people
that God has put in authority over us, we will not be
able to obey Him. Remember to obey completely
and right away.

Finally, Elijah was face to face with the King. Led by
the Lord (1 Kings 18:36), Elijah posed a challenge
to King Ahab, all the prophets of the false gods, and
all the Israelites.

Elijah went there and stood in front of the people.
He said, "How long will it take you to make up your
minds? If the Lord is the one and only God, follow
Him. But if Baal is the one and only God, follow him."
- 1 Kings 18:21

God’s people, the

Israelites, had turned

away from God.

Under King Ahab, they

worshipped false gods.

God would soon use His

prophet Elijah to show

them that He was the

one true God.

One True God

Turn From Idols

Day #4 continued:

© 2007 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.

Elijah said they should set up two altars, with a bull
sacrifice on each one. He would pray to the Lord,
and the prophets of Baal would pray to Baal. Elijah
said that the god who answered by setting fire to the
wood on the altar was the only true God. Everyone
agreed that this was a good idea.

The prophets of Baal set up an altar and placed the
sacrifice on it. They prayed all morning for Baal to
send fire to their altar - but nothing happened.

They shouted louder to Baal - but nothing happened.

They danced around the altar - but nothing happened.

At noon, Elijah began to tease them, so the men
shouted even louder - but nothing happened.

Why do you think nothing happened? Baal was no
god at all! Baal was an idea made up by men. No
matter how much the men wanted him to be real,
he was a worthless idol. He could do NOTHING for
anyone (Jeremiah 2:5).

God will not allow people to worship Him sometimes,
and worship other things at other times. He requires
us to make a choice (Joshua 24:15). He wants every
person to choose to follow Him (2 Peter 3:9).

We can just imagine the prophets of Baal, with the
entire nation watching them. They were probably
exhausted from shouting and dancing, trying to
make their false god do what only the real God can
do.

Then it was Elijah’s turn. He rebuilt the Lord’s altar
that had been destroyed. He placed firewood on the
altar, and dug a ditch around it. Then he placed the
bull sacrifice on top.

Then Elijah did something really amazing! He told
some people to fill four large jars with water, and
pour them out on the altar! The water was probably
salt water carried up from the nearby Mediterranean
Sea. They soaked the bull, the wood and the stones
with water. Then he told them to do it again. Then
Elijah had them do it a third time. The altar was
drenched with water!

Elijah wanted to prove - beyond a doubt - that God
was all-powerful. By pouring water on the altar, he
showed that he was not cheating in any way. He
wanted to take away every excuse the people might
come up to explain how the Lord’s altar would catch
on fire.

Because of His great love and mercy, God spent three
years trying to get His people’s attention. That’s how
important it was to Him that the Israelites turn away
from idols that could not help them, and turn their
hearts back toward Him.

God is patient, because He wants everyone to turn
from sin and no one to be lost. - 2 Peter 3:9 CEVb

The three-year drought accomplished what God had
intended. The people saw that the Lord was the one
and only God, and they turned back to Him. Then God
sent the rains. We can just imagine how the thirsty
ground drank up the rain. This was a picture that the
hearts of the Israelite people were no longer dry either.
Because they turned away from their worthless idol,
and back to the Lord, they could once again have life.
They would be able to live in God’s blessing and bear
spiritual fruit.

Like the Israelites, we are called to place God above
everything else in our life. But sadly, many of us also
“worship idols.” They may not be golden statues, but
we have other ways of putting something in the place
of God. For example, some of us care more about
what our friends think than what God thinks. And,
some of us care more about our sport or hobby than
spending time with God.

Think about what is the absolute most important thing
to you. If it is not God, ask Him to change your heart
(Psalm 51:10). Turn away from the thing that you
have put in God’s place, and turn back to the Lord.

On a dry day, go outside and pour some water on the
dry dirt. Let this remind you that when you love God
and put Him first, He will pour out His grace on you,
and bless you with spiritual fruit.

Elijah prayed for God to send fire, so that all of the
people who saw it would know that God was the one
true God, and they would turn their hearts back to
Him (1 Kings 18:37).

The fire of the Lord came down. It burned up the
sacrifice. It burned up the wood and the stones and
the soil. It even licked up the water in the ditch. All
of the people saw it. Then they fell down flat with
their faces toward the ground. They cried out, "The
Lord is the one and only God! The Lord is the one and
only God!" - 1 Kings 18:38-39

Make no mistake! The Lord is the one and only God!
No matter what people believe, He is the Lord. Only
He could burn up a soaking wet altar. Nothing is
impossible for our amazing God (Mark 10:27).

Day #3 continued:

