

Exploring God's Word

Activity Book Old Testament 7 **LESSON 8**

Ahab and Naboth's Vineyard Coloring Sheet

All Ages

“You shall not covet” (Exodus 20:17a).

“I Am Thankful a BUNCH” Activity

Ahab and Naboth Word Search

Instructions: As you search for and circle the words from the word bank, think about what those words have to do with the lesson.

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

Ahab	Jezebel
Commandment	Naboth
Covet	Pouting
Elijah	Upset
Greedy	Vineyard

Ahab and Naboth Word Scramble

Instructions: Unscramble the key words from the lesson. Write the unscrambled word on each line. Once all words are unscrambled, discuss the importance of the word in the lesson.

1. bhaa

2. temndnamcmo

3. eovtc

4. hjliae

5. deyerg

6. beeezlj

7. boanht

8. nigutop

9. spteu

10. yveanrid

Answer Key

Word Search

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

Word Scramble

1. Ahab
2. Commandment
3. Covet
4. Elijah
5. Greedy
6. Jezebel
7. Naboth
8. Pouting
9. Upset
10. Vineyard

Exploring God's Word

Activity Book Old Testament 7 **LESSON 9**

Elijah in the Chariot Coloring Sheet

“[A]nd Elijah went up by a whirlwind into heaven” (2 Kings 2:11b).

Elijah and Chariot Cutouts

Elijah and the Fiery Chariot Activity

Age 2-4th Grade

“[A]nd Elijah went up by a whirlwind into heaven” (2 Kings 2:11b).

Elijah Goes to Heaven

Word Search

Instructions: As you search for and circle the words from the word bank, think about what those words have to do with the lesson.

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

Bethel
Elijah
Elisha
Heaven

Jericho
Jordan River
Mantle
Mount Horeb
Prophets

Elijah Goes to Heaven

Fill in the Blank

Instructions: Choose the words from the Word Bank to fill in the blanks. If needed, please use a New King James Version of the Bible to fill in the blanks. The passage is taken from 1 Kings 19:13-18.

So it was, when _____ heard it, that he wrapped his face in his _____ and went out and stood in the entrance of the _____. Suddenly a _____ came to him, and said, "What are you doing here, _____?" And he said, "I have been very _____ for the Lord God of hosts; because the _____ of Israel have _____ Your _____, torn down Your altars, and killed Your _____ with the _____. I alone am left; and they seek to take my life." Then the Lord said to him: "_____, return on your way to the _____ of Damascus; and when you arrive, anoint _____ as king over _____. Also you shall anoint _____ the son of Nimshi as king over Israel. And _____ the son of Shaphat of _____ Meholah you shall anoint as prophet in your place. It shall be that whoever escapes the _____ of Hazael, Jehu will _____; and whoever _____ the sword of Jehu, Elisha will kill. Yet I have _____ seven _____ in Israel, all whose _____ have not bowed to _____, and every mouth that has not _____ him."

Word Bank

mantle voice forsaken children covenant sword kill kissed
escapes zealous reserved cave thousand knees Baal prophets sword
Go Wilderness Hazael Syria Jehu Elisha Abel Elijah

Answer Key

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

Bethel

Elijah

Elisha

Heaven

Jericho

Jordan River

Mantle

Mount Horeb

Prophets

Answer Key

So it was, when Elijah heard it, that he wrapped his face in his man-
tle and went out and stood in the entrance of the cave. Suddenly
a voice came to him, and said, “What are you doing here, Elijah?”
And he said, “I have been very zealous for the Lord God of hosts;
because the children of Israel have forsaken Your covenant, torn
down Your altars, and killed Your prophets with the sword. I alone
am left; and they seek to take my life.” Then the Lord said to him:
“Go, return on your way to the Wilderness of Damascus; and when
you arrive, anoint Hazael as king over Syria. Also you shall anoint
Jehu the son of Nimshi as king over Israel. And Elisha the son of
Shaphat of Abel Meholah you shall anoint as prophet in your
place. It shall be that whoever escapes the sword of Hazael, Jehu
will kill; and whoever escapes the sword of Jehu, Elisha will kill. Yet
I have reserved seven thousand in Israel, all whose knees have not
bowed to Baal, and every mouth that has not kissed him.”

Word Bank

mantle voice forsaken children covenant sword kill kissed
escapes zealous reserved cave thousand knees Baal prophets sword
Go Wilderness Hazael Syria Jehu Elisha Abel Elijah

Exploring God's Word

Activity Book Old Testament 7 **LESSON 10**

Elijah Meets Elisha Coloring Sheet

“So he...found Elisha the son of Shaphat, who was plowing with...oxen before him.... Then Elijah passed by him and threw his mantle on him” (1 Kings 19:19). All Ages

Oil Pot Activity

How To Treat Others Activity

Instructions: Draw an "X" over the images that are things you should not do to/for other people.

Elijah Meets Elisha

Fill in the Blank

Instructions: Look up each verse in a Bible and fill in the blanks.
Then find the words from the blanks in the word search.

1. "A father of the fatherless, a _____ of _____, is God in His holy _____" (Psalm 68:5).
2. "_____ and undefiled _____ before God and the Father is this: to visit _____ and widows in their trouble, and to keep oneself unspotted from the world" (James 1:27).
3. "You shall not _____ any widow or _____ child" (Exodus 22:22).
4. "He administers _____ for the fatherless and the widow, and _____ the stranger, _____ him food and clothing" (Deutoronomy 10:18).
5. "You shall not _____ justice due the stranger or the fatherless, nor _____ a widow's garment as a _____" (Deutoronomy 24:17).
6. "_____ is the one who perverts the justice due the _____, the fatherless, and widow" (Deutoronomy 27:19).

Elijah Meets Elisha

Word Search

Instructions: Find and circle the words from the Fill in the Blank. As you search for the words, think about what those words have to do with the lesson.

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

Answer Key

Fill in the Blank

1. "A father of the fatherless, a defender of widows, is God in His holy habitation" (Psalm 68:5).
2. "Pure and undefiled religion before God and the Father is this: to visit orphans and widows in their trouble, and to keep oneself unspotted from the world" (James 1:27).
3. "You shall not afflict any widow or fatherless child" (Exodus 22:22).
4. "He administers justice for the fatherless and the widow, and loves the stranger, giving him food and clothing" (Deutoronomy 10:18).
5. "You shall not pervert justice due the stranger or the fatherless, nor take a widow's garment as a pledge" (Deutoronomy 21:17).
6. "Cursed is the one who perverts the justice due the stranger, the fatherless, and widow" (Deutoronomy 27:19).

Word Search

Answer Key

Exploring God's Word

Activity Book Old Testament 7 **LESSON 11**

Elisha Raises a Boy Coloring Sheet

“When Elisha came into the house, there was the child, lying dead on his bed. He went in therefore, shut the door behind the two of them, and prayed to the LORD” (2 Kings 4:32-33).

Bee Necklace Cutouts

Ages 2-5

Being Kind to Others

Matching Game

Instructions: Draw a line from the scripture to the corresponding verse. Also underline any words in the verses that contain "kind" or "kindness".

Ephesians 4:32

"For His merciful kindness is great toward us, and the truth of the Lord endures forever. Praise the Lord."

Psalms 117:2

"What is desired in a man is kindness, and a poor man is better than a liar."

Proverbs 19:22

"And be kind to one another, tenderhearted, forgiving one another, just as God in Christ forgave you."

Romans 12:10

"Be kindly affectionate to one another with brotherly love, in honor giving preference to one another."

1 Corinthians 13:4

"Therefore, as the elect of God, holy and beloved, put on tender mercies, kindness, humility, meekness, longsuffering"

2 Corinthians 6:6

"Love suffers long and is kind; love does not envy; love does not parade itself, is not puffed up."

Galatians 5:22

"by purity, by knowledge, by longsuffering, by kindness, by the Holy Spirit, by sincere love"

Colossians 3:12

"But the fruit of the Spirit is love, joy, peace, longsuffering, kindness, goodness, faithfulness"

The Sharing Game

Would you like some cookies?

Do you want to play on my swing?

I don't want you to have that.

Let's look at this book together.

I want the toy for awhile longer!

You can use my marker.

Let's sing together.

Have some French fries.

Do you want to ride my bike?

Come to Bible class with me.

No, I'm going first!

Give it back to me!

The Sharing Game

Have some popcorn.

Let's paint together.

Go home!

I want that!

Let's go outside and play.

Why don't you sit with me?

Here's one for you.

Answer Key

Exploring God's Word

Activity Book Old Testament 7 **LESSON 12**

Naaman Coloring Sheet

“So he went down and dipped seven times in the Jordan, according to the saying of the man of God; and his flesh was restored like the flesh of a little child, and he was clean” (2 Kings 5:14).

Naaman Puzzle

All Ages

Movin' On Up Activity

LIVE
FAITHFUL

BE BAPTIZED

CONFESS

REPENT

BELIEVE

HEAR

Movin' On Up Activity

John
20:30-31

Acts
17:30

Romans
10:10

Acts
2:38

Luke
13:3

Romans
6:3-5

Romans
10:17

1 Peter
1:9

Movin' On Up Activity

Revelation

2:10

Mark

16:16

Acts

22:16

Who Said It? Activity

“If only my master were with the prophet who is in Samaria! For he would heal him of his leprosy.”

Elisha

“Thus and thus said the girl who is from the land of Israel.”

King of Israel

“Go now, and I will send a letter to the king of Israel.”

Servant

“Am I God, to kill and make alive, that this man sends a man to me to heal him of his leprosy? Therefore please consider, and see how he seeks a quarrel with me.”

Naaman

“Why have you torn your clothes? Please let him come to me, and he shall know that there is a prophet in Israel.”

Young Girl

“My father, if the prophet had told you to do something great, would you not have done it? How much more then, when he says to you, ‘Wash, and be clean’?”

King of Syria

Naaman Cutout

Answer Key

"If only my master were with the prophet who is in Samaria! For he would heal him of his leprosy."

"Thus and thus said the girl who is from the land of Israel."

"Go now, and I will send a letter to the king of Israel."

"Am I God, to kill and make alive, that this man sends a man to me to heal him of his leprosy? Therefore please consider, and see how he seeks a quarrel with me."

"Why have you torn your clothes? Please let him come to me, and he shall know that there is a prophet in Israel."

"My father, if the prophet had told you to do something great, would you not have done it? How much more then, when he says to you, 'Wash, and be clean'?"

Exploring God's Word

Activity Book Old Testament 7 **LESSON 13**

Elisha and the Syrian Army Coloring Sheet

“So when the Syrians came down to him, Elisha prayed to the LORD, and said, ‘Strike this people, I pray, with blindness.’ And He struck them with blindness according to the word of Elisha” (2 Kings 6:18).

Memory Verse Heart Cutouts

Heart Cutouts

All Ages

Behavior Traffic Circle Cutouts

STOP
before you fight
back

STOP
before you fight
back

THINK!
What would
Jesus do?

THINK!
What would
Jesus do?

GO
ahead and be
good

GO
ahead and be
good

Exploring God's Word

Activity Book
Old Testament 7

BONUS LESSON

The Prophet Amos Coloring Sheet

“Seek good and not evil” (Amos 5:14a).

Memory Verse Reminder

“Seek good and not evil” (Amos 5:14a).

“Seek good and not evil” (Amos 5:14a).

Who Am I?

1. I was really upset when Naboth would not sell me his vineyard.

2. I would not sell my vineyard to the king.

3. I was feeling sorry for myself. So I went to Mount Horeb.

4. I held a contest on Mount Carmel to prove the God of Israel was the one true God.

5. I left my father's farm to take the place of Elijah.

6. I was taken into the heavens on a fiery chariot.

7. I helped a widow and her son.

8. I raised a Shunammite woman's son from the dead.

9. I thought it was nonsense that I was told to dip in the Jordan river to heal my leprosy.

10. I was the commander of the Syrian army.

The Divided Kingdom

Word Search

Instructions: As you search for and circle the words from the word bank, think about what those words have to do with the lesson.

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

Ahab
 Amos
 Elijah
 Elisha
 Gehazi
 Israelites

Naboth
 Syrians
 Jehoram
 Jezebel
 Mount Carmel
 Naaman

Answer Key

Who Am I?

1. I was really upset when Naboth would not sell me his vineyard. **Ahab**
2. I would not sell my vineyard to the king. **Naboth**
3. I was feeling sorry for myself. So I went to Mount Horeb. **Elijah**
4. I held a contest on Mount Carmel to prove the God of Israel was the one true God. **Elijah**
5. I left my father's farm to take the place of Elijah. **Elisha**
6. I was taken into the heavens on a fiery chariot. **Elijah**
7. I helped a widow and her son. **Elisha**
8. I raised a Shunammite woman's son. **Elisha**
9. I thought it was nonsense that I was told to dip in the Jordan river to heal my leprosy. **Naaman**
10. I was the commander of the Syrian army. **Naaman**

The Divided Kingdom Word Search

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