
Lesson 098

Elijah Helps A Poor Widow

1 Kings 17:8-24

MEMORY VERSE
1 KINGS 17:15
“So she went away and did according to the word of Elijah;
and she and he and her household ate for many days.”

WHAT YOU WILL NEED:
Two bowls, two small spoons, two small jars that are the same size,
two tables, flour, masking tape and small prizes (optional).

Play dough mixture: 2 cups flour, 1 cup salt, 1 cup water and 2
tablespoons of cooking oil, 2 bowls and zip lock bags.

One piece of paper for each child and a bowl.

ATTENTION GRABBER!

Fill the Flour Bin!
In today’s lesson, we will learn how the Lord provides for a widow
and her son. To introduce today’s lesson, let’s see how fast you can
fill up a jar with flour. You will need two bowls, two small spoons,
two small jars that are the same size, and flour. Split your class
into two equal teams. Set up a table for each team. On each table,
set up a bowl filled with enough flour to fill one of the jars. Place
one jar and one spoon on each table. Have the two teams line up
behind each table. Make a starting line with masking tape.

Set the spoon next to the bowl. When you say “go,” the first child
in line will go to the table, get the spoon, and take one spoonful of
flour and place it in the jar. Then they will set down the spoon and
return to the line tagging the next child to proceed to do the same.
The next child may not go until their hand is tagged. This will
continue until one team has their jar completely filled (teacher will
be the judge of “completely filled”). You may want to declare a
winner and award small prizes.

LESSON TIME!
Have you or your family ever had a time when money was pretty
tight? Maybe you were not even sure where your next meal was
going to come from. Sometimes our circumstances can strike fear
in our hearts. We wonder how God can “fix” our difficult
situations.

In our lesson today, a certain widow found herself in such a
situation; little did she know that her lack would result in an
opportunity to bless a prophet of God—Elijah. Little did she know
that she would have an encounter with the one true God and learn
to trust in Him. God wants us to learn how to trust in Him.

1 KIN GS 17:8-16
Then the w ord o f the LORD c am e to h im , s ay ing,

"Ar i s e , go t o Z arep hath , w h i c h be longs t o S idon , and
dw el l there . S ee , I hav e c om m anded a w idow there t o
p rov ide f or you ."

S o he arose and w en t t o Z arep hath . And w hen he
c am e to the gat e o f the c i t y , i ndeed a w idow w as
there gather ing s t i c k s . And he c al l ed t o her and said ,
"Pl ease br ing m e a l i t t l e w at er in a c u p , that I m ay
dr ink ."

And as she w as go ing t o get i t , he c al l ed t o her and
said , "Pl ease br ing m e a m orse l o f bread in you r
hand ."

S o she said , "As the LORD you r God l i v es , I do not
hav e bread , on ly a hand f u l o f f l ou r in a bin , and a
l i t t l e o i l i n a j ar ; and see , I am gather ing a c ou p le o f
s t i c k s that I m ay go in and p rep are i t f or m yse l f and
m y son , that w e m ay eat i t , and d i e ."

And El i j ah said t o her , "D o not f ear ; go and do as you
hav e said , bu t m ake m e a sm al l c ake f rom i t f i r s t ,
and br ing i t t o m e ; and af t erw ard m ake som e f or
you rse l f and you r son .

"For thu s says the LORD God o f I s rae l : 'The bin o f
f l ou r shal l no t be u sed u p , nor shal l the j ar o f o i l
ru n d ry , u n t i l t he day the LORD sends rain on the
ear th . '"

S o she w en t aw ay and d id ac c ord ing t o the w ord o f
El i j ah ; and she and he and her hou seho ld at e f or
m any days .

The bin o f f l ou r w as not u sed u p , nor d id the j ar o f
o i l ru n d ry , ac c ord ing t o the w ord o f the LORD w h i c h
He sp oke by El i j ah .

Last week we looked at the way the Lord God took care of the
prophet Elijah in the wilderness. Elijah obeyed the word of the
Lord, and God took care of his every need. As Elijah continued to
walk in obedience and in harmony with God’s purposes, he had an
opportunity to help a widow and her son learn to trust God.

God called Elijah to go to a widow who lived in Zarephath. This was
in the area of Sidon. Sidon was an area outside of Israel not ruled
by king Ahab (see 1 Kings 16:31). In verse 12, the widow says to
Elijah “your God.” This probably means she was not an Israelite or

a Jew and did not serve the “one true God” (look up Daniel 6:16,
and Ruth 1:16 to compare how some other people used the phrase
“your God”).

We are not told why God sent Elijah to a nation outside of Israel
and to a woman who did not believe in the one true God; perhaps,
it was because God saw her heart. God loves His people and has
special plans for them; but He also loves the whole world, which
has yet to come to know Him. God desires to use His people to
reach out to those who have never believed in Him.

God had taken care of and provided for Elijah in some pretty
amazing ways. But, now, why would God send Elijah to a woman
who was poor and a widow for the purpose of taking care of him?
She did not have any way to support herself, yet alone a prophet
from Israel.

God did not send Elijah to the richest person in Sidon or even to
the owner of the supermarket; but rather, He sent Elijah to a poor
widow who did not even have enough for another meal. Through
this seemingly hopeless situation, both Elijah and the widow would
learn to trust in God. So many times God sends us into impossible
situations that our faith might grow stronger. God wants us t o
learn how to trust in Him.

This widow thought for sure that she and her son were going to die
soon. Remember, from our last lesson, there was a severe drought
in the land. There had not been any rain in the land for about
three years causing food to be scarce. The widow’s food had
completely run out. She had reached a point where she no longer
felt there was any hope.

Elijah came to the widow and asked for some water and bread.
Elijah would be asking her to give up the last of her food for him to
eat. The widow explained that she did not have any bread and was
preparing the last little bit of flour and oil she had before she and

her son would die. Elijah told her, “Do not fear.” Elijah then made a
strange request. He told her to make a cake and give it to him first,
and then make some for her son and herself.

Now the widow had a choice to make. Would she obey the prophet
and the Lord and trust that everything would work out? Or, would
she look at what she had and say, “I don’t have enough! I need this
for me and my son”? God often tests our faith. He is in control; In
fact, the Bible says “He owns the cattle on a thousand hills.” Surely,
He can take care of our needs. As we are obedient and trust in Him,
He will bless us! God wants us to learn how to trust in Him.

The widow chose to do what Elijah requested; and God honored His
Word as He always does. The flour and oil lasted for many days--it
did not run out! What a testimony to God’s grace and provision.
Then something else happened to the widow….

Oil and Flour Play Dough
Not only is flour and oil good for food, but can also be made into
something fun to play with. We are going to make some
homemade play dough. You will need 2 cups of flour, 1 cup of salt,
1 cup of water and 2 tablespoons of cooking oil, a couple of bowls
and small zip lock bags. You can adjust this recipe up or down
based on how many children you think you might have.

Mix all of the ingredients together. Add the water and the cooking
oil. Next, knead the dough for at least 10 minutes. The kneading
will make the dough smooth and shiny. Flour your hand to
prevent the dough from sticking. As an option you can bring food
coloring to make the dough a certain color. Give a little bit of
dough to each child with a small zip lock bag to take home. Tell

the children that when they play with play dough, they should
remember how God provides for them just like he provided for the
widow and her son.

1 KIN GS 17:17-24
N ow i t hap p ened af t er these th ings that the son o f
the w om an w ho ow ned the hou se bec am e s i c k . And
h i s s i c knes s w as so s er i ou s that there w as no breath
l e f t i n h im .

S o she said t o El i j ah , "What hav e I t o do w i th you , O
m an o f God? Hav e you c om e to m e to br ing m y s in t o
rem em branc e , and to k i l l m y son?"

And he said t o her , "G iv e m e you r son ." S o he t ook
h im ou t o f her arm s and c arr i ed h im to the u p p er
room w here he w as s t ay ing, and l aid h im on h i s ow n
bed .

Then he c r i ed ou t t o the LORD and said , "O LORD m y
God , hav e You al so brou gh t t ragedy on the w idow
w i th w hom I l odge , by k i l l i ng her son?"

And he s t re t c hed h im se l f ou t on the c h i ld th ree
t im es , and c r i ed ou t t o the LORD and said , "O LORD
m y God , I p ray , l e t th i s c h i ld 's sou l c om e bac k t o
h im ."

Then the LORD heard the v o i c e o f El i j ah ; and the
sou l o f the c h i ld c am e bac k t o h im , and he rev iv ed .

And El i j ah t ook the c h i ld and brou gh t h im dow n
f rom the u p p er room in to the hou se , and gav e h im to
h i s m other . And El i j ah said , "S ee , you r son l i v es !"

Then the w om an said t o El i j ah , "N ow by th i s I know
that you are a m an o f God , and that the w ord o f the
LORD in you r m ou th i s the t ru th ."

Sometime later, the widow’s circumstances took a turn for the
worse. Her son died. Can you think of anything worse? Has
anything ever happened to you that was so bad that you thought
that God had forgotten about you? Maybe this widow thought the
same thing. Put yourself in that widow’s place. Her husband had
died; and now, she has lost her only child. In the middle of all that
pain, she was still willing to learn to trust Elijah’s God, for she let
Elijah take her son to the upper room where he was staying. God
wants us to learn how to trust in Him.

We see that Elijah cried out to the Lord on her behalf. No doubt he
was saddened with her over the loss of her son and wanted to help
her. Elijah cries out to the Lord three times desiring that her son
would come back to life.

In verse 22, we read that God heard Elijah’s cry and the boy’s life
was restored. What a joy and a witness to God’s faithfulness to the
Gentile widow and Elijah.

Again, the widow saw that God is true and can work miracles on
behalf of those who trust in Him. She declared, "Now by this I
know that you are a man of God, and that the word of the LORD in
your mouth is the truth.” What lessons she learned about trusting
God!

We, too, can trust in God in every circumstance of life. Certainly,
God is able to take care of us, no matter how hopeless our situation
seems, just as He cared and provided for the widow and her son.
Our faith is built as God delivers us from one difficult situation
and then another, just as the widows faith was built. Let us keep
our confidence in God. He will never fail us! God wants us t o
learn how to trust in Him.

Pick a Word Review
Before class choose 20 – 25 key words from today’s lesson (i.e.:
flour, Elijah, widow, etc.). Write them on a small piece of paper and
place them in a bowl. Pass the bowl around class and have each
child pick one word each. After everyone has chosen a word allow
the children to take turns sharing what their word is and how it is
important for today’s lesson.

PRAYER
Lead the children in a prayer of commitment to trust in the Lord
with all of their hearts and to give any problems or difficult
situations to the Lord. If there are any children who have not yet
responded to the Gospel, give them opportunity.

