

Elijah:

The Prophet of Gloom and Glory

A Study in the Scriptures by Kevin S Lucas, Bible Teacher

Victory Baptist Church and BIOMA

- I. **The Strange Character of Elijah:** I Kings 17:1 “And Elijah the Tishbite, *who was* of the inhabitants of Gilead, said unto Ahab, As the LORD God of Israel liveth, before whom I stand, there shall not be dew nor rain these years, but according to my word.” James 5:17-18 “Elias was a man subject to like passions as we are, and he prayed earnestly that it might not rain: and it rained not on the earth by the space of three years and six months. 18 And he prayed again, and the heaven gave rain, and the earth brought forth her fruit.”
- A. **The Strange Man Called Elijah:** “And Elijah the Tishbite, *who was* of the inhabitants of Gilead...”
1. **A Peculiar Man:** “And Elijah the Tishbite, *who was* of the inhabitants of Gilead...”
 2. **A Powerful Man:** “*And Elijah the Tishbite, who was* of the inhabitants of Gilead...”
 3. **A Provincial Man:** “And Elijah the Tishbite, *who was of the inhabitants of Gilead...*”
 4. **A Plain Man:** James 5:17 “Elias was a man subject to like passions as we are...”
 5. **A Passionate Man:** James 5:17 “Elias was a man subject to like passions as we are...”
 6. **A Praying Man:** James 5:17b-18“...*and he prayed earnestly that it might not rain:* and it rained not on the earth by the space of three years and six months. 18 *And he prayed again,* and the heaven gave rain, and the earth brought forth her fruit.”
 7. **A Productive Man:** James 5:17b-18 “...and he prayed earnestly that it might not rain: *and it rained not on the earth by the space of three years and six months.* 18 And he prayed again, *and the heaven gave rain, and the*

earth brought forth her fruit.”

B. **The Strong Message of Elijah:** “...As the LORD God of Israel liveth, before whom I stand, there shall not be dew nor rain these years, but according to my word.”

1. **It was a Divine Message:** “...As the LORD God of Israel liveth, before whom I stand, there shall not be dew nor rain these years, but according to my word.”
2. **It was a Dramatic Message:** “...As the LORD God of Israel liveth, *before whom I stand*, there shall not be dew nor rain these years, but according to my word.”
3. **It was a Demonstrable Message:** “...As the LORD God of Israel liveth, before whom I stand, *there shall not be dew nor rain these years*, but according to my word.”
4. **It was a Decisive Message:** “...As the LORD God of Israel liveth, before whom I stand, there shall not be dew nor rain these years, *but according to my word*.”

II. **The Special Care of Elijah** I Kings 17:2-24 -

A. **The Dying Brook and Dirty Birds:** I Kings 17:2-7 “And the word of the LORD came unto him, saying, 3 Get thee hence, and turn thee eastward, and hide thyself by the brook Cherith, that *is* before Jordan. 4 And it shall be, *that* thou shalt drink of the brook; and I have commanded the ravens to feed thee there. 5 So he went and did according unto the word of the LORD: for he went and dwelt by the brook Cherith, that *is* before Jordan. 6 And the ravens brought him bread and flesh in the morning, and bread and flesh in the evening; and he drank of the brook. 7 And it came to pass after a while, that the brook dried up, because there had been no rain in the land.”

1. **A Solitary Path:** “And the word of the LORD came unto him, saying, 3

Get thee hence, and turn thee eastward, and hide thyself...”

2. **A Shallow Pool:** “....by the brook Cherith, that *is* before Jordan. 4 And it shall be, *that* thou shalt drink of the brook...”
3. **A Strange Provision:** “...and I have commanded the ravens to feed thee there.”
4. **A Sustained Prophet:** “5 So he went and did according unto the word of the LORD: for he went and dwelt by the brook Cherith, that *is* before Jordan. 6 And the ravens brought him bread and flesh in the morning, and bread and flesh in the evening; and he drank of the brook.”
5. **A Sudden Poverty:** “7 And it came to pass after a while, that the brook dried up, because there had been no rain in the land.”

B. **The Depleted Barrel:** I Kings 17:8-16 “And the word of the LORD came unto him, saying, 9 Arise, get thee to Zarephath, which *belongeth* to Zidon, and dwell there: behold, I have commanded a widow woman there to sustain thee. 10 So he arose and went to Zarephath. And when he came to the gate of the city, behold, the widow woman *was* there gathering of sticks: and he called to her, and said, Fetch me, I pray thee, a little water in a vessel, that I may drink. 11 And as she was going to fetch *it*, he called to her, and said, Bring me, I pray thee, a morsel of bread in thine hand. 12 And she said, *As* the LORD thy God liveth, I have not a cake, but an handful of meal in a barrel, and a little oil in a cruse: and, behold, *I am* gathering two sticks, that I may go in and dress it for me and my son, that we may eat it, and die. 13 And Elijah said unto her, Fear not; go *and* do as thou hast said: but make me thereof a little cake first, and bring *it* unto me, and after make for thee and for thy son. 14 For thus saith the LORD God of Israel, The barrel of meal shall not waste, neither shall the cruse of oil fail, until the day *that* the LORD sendeth rain upon the earth. 15 And she went and did according to the saying of Elijah: and she, and he, and her house, did eat *many* days. 16 *And* the barrel of meal wasted not, neither did the cruse of oil fail, according to the word of the LORD, which he spake by Elijah.”

1. **A Strange Commission:** “And the word of the LORD came unto him,

saying, 9 Arise, get thee to Zarephath, which *belongeth* to Zidon, and dwell there: behold, I have commanded a widow woman there to sustain thee.”

2. **A Sorrowful Companion:** “10 So he arose and went to Zarephath. And when he came to the gate of the city, behold, the widow woman *was* there gathering of sticks:....”
 3. **A Special Command:** “...and he called to her, and said, Fetch me, I pray thee, a little water in a vessel, that I may drink. 11 And as she was going to fetch *it*, he called to her, and said, Bring me, I pray thee, a morsel of bread in thine hand.”
 4. **A Sad Condition:** “12 And she said, As the LORD thy God liveth, I have not a cake, but an handful of meal in a barrel, and a little oil in a cruse: and, behold, I *am* gathering two sticks, that I may go in and dress it for me and my son, that we may eat it, and die.”
 5. **A Supply Continually:** “13 And Elijah said unto her, Fear not; go *and* do as thou hast said: but make me thereof a little cake first, and bring *it* unto me, and after make for thee and for thy son. 14 For thus saith the LORD God of Israel, The barrel of meal shall not waste, neither shall the cruse of oil fail, until the day *that* the LORD sendeth rain upon the earth.”
 6. **A Satisfactory Conclusion:** “15 And she went and did according to the saying of Elijah: and she, and he, and her house, did eat *many* days. 16 And the barrel of meal wasted not, neither did the cruse of oil fail, according to the word of the LORD, which he spake by Elijah.”
- C. **The Dead Boy:** I Kings 17:17-24 “And it came to pass after these things, *that* the son of the woman, the mistress of the house, fell sick; and his sickness was so sore, that there was no breath left in him. 18 And she said unto Elijah, What have I to do with thee, O thou man of God? art thou come unto me to call my sin to remembrance, and to slay my son? 19 And he said unto her, Give me thy son. And he took him out of her bosom, and carried him up into a loft, where he abode, and laid him upon his own bed. 20 And he cried unto the LORD, and said, O LORD my God, hast thou also brought evil upon the widow with whom I sojourn, by

slaying her son? 21 And he stretched himself upon the child three times, and cried unto the LORD, and said, O LORD my God, I pray thee, let this child's soul come into him again. 22 And the LORD heard the voice of Elijah; and the soul of the child came into him again, and he revived. 23 And Elijah took the child, and brought him down out of the chamber into the house, and delivered him unto his mother: and Elijah said, See, thy son liveth. 24 And the woman said to Elijah, Now by this I know that thou *art* a man of God, *and* that the word of the LORD in thy mouth *is* truth.”

1. **An Unexpected Misery:** “And it came to pass after these things, *that* the son of the woman, the mistress of the house, fell sick; and his sickness was so sore, that there was no breath left in him.”
2. **An Unhappy Mother:** “18 And she said unto Elijah, What have I to do with thee, O thou man of God? art thou come unto me to call my sin to remembrance, and to slay my son?”
3. **An Undaunted Messenger:** “19 And he said unto her, Give me thy son. And he took him out of her bosom, and carried him up into a loft, where he abode, and laid him upon his own bed. 20 And he cried unto the LORD, and said, O LORD my God, hast thou also brought evil upon the widow with whom I sojourn, by slaying her son?”
4. **An Unprecedented Miracle:** “21 And he stretched himself upon the child three times, and cried unto the LORD, and said, O LORD my God, I pray thee, let this child's soul come into him again. 22 And the LORD heard the voice of Elijah; and the soul of the child came into him again, and he revived.”
5. **An Unmatched Moment:** “23 And Elijah took the child, and brought him down out of the chamber into the house, and delivered him unto his mother: and Elijah said, See, thy son liveth. 24 And the woman said to Elijah, Now by this I know that thou *art* a man of God, *and* that the word of the LORD in thy mouth *is* truth.”

III. The Spiritual Contest With Elijah I Kings 18:1-46

- A. **The Communication: Elijah and Obadiah** I Kings 18:1-16 “And it came to pass *after* many days, that the word of the LORD came to Elijah in the third year, saying, Go, shew thyself unto Ahab; and I will send rain upon the earth. 2 And Elijah went to shew himself unto Ahab. And *there was* a sore famine in Samaria. 3 And Ahab called Obadiah, which *was* the governor of *his* house. (Now Obadiah feared the LORD greatly: 4 For it was *so*, when Jezebel cut off the prophets of the LORD, that Obadiah took an hundred prophets, and hid them by fifty in a cave, and fed them with bread and water.) 5 And Ahab said unto Obadiah, Go into the land, unto all fountains of water, and unto all brooks: peradventure we may find grass to save the horses and mules alive, that we lose not all the beasts. 6 So they divided the land between them to pass throughout it: Ahab went one way by himself, and Obadiah went another way by himself. 7 And as Obadiah was in the way, behold, Elijah met him: and he knew him, and fell on his face, and said, *Art* thou that my lord Elijah? 8 And he answered him, *I am*: go, tell thy lord, Behold, Elijah *is here*. 9 And he said, What have I sinned, that thou wouldest deliver thy servant into the hand of Ahab, to slay me? 10 As the LORD thy God liveth, there is no nation or kingdom, whither my lord hath not sent to seek thee: and when they said, *He is not there*; he took an oath of the kingdom and nation, that they found thee not. 11 And now thou sayest, Go, tell thy lord, Behold, Elijah *is here*. 12 And it shall come to pass, *as soon as* I am gone from thee, that the Spirit of the LORD shall carry thee whither I know not; and *so* when I come and tell Ahab, and he cannot find thee, he shall slay me: but I thy servant fear the LORD from my youth. 13 Was it not told my lord what I did when Jezebel slew the prophets of the LORD, how I hid an hundred men of the LORD'S prophets by fifty in a cave, and fed them with bread and water? 14 And now thou sayest, Go, tell thy lord, Behold, Elijah *is here*: and he shall slay me. 15 And Elijah said, As the LORD of hosts liveth, before whom I stand, I will surely shew myself unto him to day. 16 So Obadiah went to meet Ahab, and told him: and Ahab went to meet Elijah.”

1. **The Disclosure of the Sacred Purpose:** “And it came to pass *after* many days, that the word of the LORD came to Elijah in the third year, saying, Go, shew thyself unto Ahab; and I will send rain upon the earth.”
2. **The Devastation of the Samaritan Province:** “2 And Elijah went to shew himself unto Ahab. And *there was* a sore famine in Samaria.”
3. **The Description of the Secret Protector:** “3 And Ahab called Obadiah,

which *was* the governor of *his* house. (Now Obadiah feared the LORD greatly: 4 For it was *so*, when Jezebel cut off the prophets of the LORD, that Obadiah took an hundred prophets, and hid them by fifty in a cave, and fed them with bread and water.)”

4. **The Desperate Search for Provision:** “5 And Ahab said unto Obadiah, Go into the land, unto all fountains of water, and unto all brooks: peradventure we may find grass to save the horses and mules alive, that we lose not all the beasts. 6 So they divided the land between them to pass throughout it: Ahab went one way by himself, and Obadiah went another way by himself.”
5. **The Dramatic Sighting of the Prophet:** “7 And as Obadiah was in the way, behold, Elijah met him: and he knew him, and fell on his face, and said, *Art* thou that my lord Elijah? 8 And he answered him, I *am*: go, tell thy lord, Behold, Elijah *is here*.”
6. **The Details of the Search Proclaimed:** “9 And he said, What have I sinned, that thou wouldest deliver thy servant into the hand of Ahab, to slay me? 10 As the LORD thy God liveth, there is no nation or kingdom, whither my lord hath not sent to seek thee: and when they said, *He is not there*; he took an oath of the kingdom and nation, that they found thee not.”
7. **The Disbelief of the Servant Proven:** “11 And now thou sayest, Go, tell thy lord, Behold, Elijah *is here*. 12 And it shall come to pass, *as soon as* I am gone from thee, that the Spirit of the LORD shall carry thee whither I know not; and *so* when I come and tell Ahab, and he cannot find thee, he shall slay me: but I thy servant fear the LORD from my youth. 13 Was it not told my lord what I did when Jezebel slew the prophets of the LORD, how I hid an hundred men of the LORD'S prophets by fifty in a cave, and fed them with bread and water? 14 And now thou sayest, Go, tell thy lord, Behold, Elijah *is here*: and he shall slay me.”
 - a. **His Perception is Faulty:** “11 And now thou sayest, Go, tell thy lord, Behold, Elijah *is here*. 12 And it shall come to pass, *as soon as* I am gone from thee, that the Spirit of the LORD shall carry thee whither I know not; and *so* when I come and tell Ahab, and he cannot

find thee, he shall slay me:...”

b. **His Past Faithfulness:** “... but I thy servant fear the LORD from my youth. 13 Was it not told my lord what I did when Jezebel slew the prophets of the LORD, how I hid an hundred men of the LORD'S prophets by fifty in a cave, and fed them with bread and water?”

c. **His Present Failure:** “14 And now thou sayest, Go, tell thy lord, Behold, Elijah *is here*: and he shall slay me.”

8. **The Dispatching of the Servant with a Promise:** “15 And Elijah said, As the LORD of hosts liveth, before whom I stand, I will surely shew myself unto him to day. 16 So Obadiah went to meet Ahab, and told him: and Ahab went to meet Elijah.”

B. **The Confrontation: Elijah and Ahab** I Kings 18:17-19 “And it came to pass, when Ahab saw Elijah, that Ahab said unto him, *Art* thou he that troubleth Israel? 18 And he answered, I have not troubled Israel; but thou, and thy father's house, in that ye have forsaken the commandments of the LORD, and thou hast followed Baalim. 19 Now therefore send, *and* gather to me all Israel unto mount Carmel, and the prophets of Baal four hundred and fifty, and the prophets of the groves four hundred, which eat at Jezebel's table.”

1. **The Demanding Charge:** “And it came to pass, when Ahab saw Elijah, that Ahab said unto him, *Art* thou he that troubleth Israel?”

2. **The Divine Countercharge:** “18 And he answered, I have not troubled Israel; but thou, and thy father's house, in that ye have forsaken the commandments of the LORD, and thou hast followed Baalim.”

3. **The Direct Challenge:** “19 Now therefore send, *and* gather to me all Israel unto mount Carmel, and the prophets of Baal four hundred and fifty, and the prophets of the groves four hundred, which eat at Jezebel's table.”

- C. **The Contest: Jehovah and Baal** I Kings 18:20-40 “ So Ahab sent unto all the children of Israel, and gathered the prophets together unto mount Carmel. 21 And Elijah came unto all the people, and said, How long halt ye between two opinions? if the LORD *be* God, follow him: but if Baal, *then* follow him. And the people answered him not a word. 22 Then said Elijah unto the people, I, *even* I only, remain a prophet of the LORD; but Baal's prophets *are* four hundred and fifty men. 23 Let them therefore give us two bullocks; and let them choose one bullock for themselves, and cut it in pieces, and lay *it* on wood, and put no fire *under*: and I will dress the other bullock, and lay *it* on wood, and put no fire *under*: 24 And call ye on the name of your gods, and I will call on the name of the LORD: and the God that answereth by fire, let him be God. And all the people answered and said, It is well spoken. 25 And Elijah said unto the prophets of Baal, Choose you one bullock for yourselves, and dress *it* first; for ye *are* many; and call on the name of your gods, but put no fire *under*. 26 And they took the bullock which was given them, and they dressed *it*, and called on the name of Baal from morning even until noon, saying, O Baal, hear us. But *there was* no voice, nor any that answered. And they leaped upon the altar which was made. 27 And it came to pass at noon, that Elijah mocked them, and said, Cry aloud: for he *is* a god; either he is talking, or he is pursuing, or he is in a journey, *or* peradventure he sleepeth, and must be awaked. 28 And they cried aloud, and cut themselves after their manner with knives and lancets, till the blood gushed out upon them. 29 And it came to pass, when midday was past, and they prophesied until the *time* of the offering of the *evening* sacrifice, that *there was* neither voice, nor any to answer, nor any that regarded. 30 And Elijah said unto all the people, Come near unto me. And all the people came near unto him. And he repaired the altar of the LORD *that was* broken down. 31 And Elijah took twelve stones, according to the number of the tribes of the sons of Jacob, unto whom the word of the LORD came, saying, Israel shall be thy name: 32 And with the stones he built an altar in the name of the LORD: and he made a trench about the altar, as great as would contain two measures of seed. 33 And he put the wood in order, and cut the bullock in pieces, and laid *him* on the wood, and said, Fill four barrels with water, and pour *it* on the burnt sacrifice, and on the wood. 34 And he said, Do *it* the second time. And they did *it* the second time. And he said, Do *it* the third time. And they did *it* the third time. 35 And the water ran round about the altar; and he filled the trench also with water. 36 And it came to pass at *the time* of the offering of the *evening* sacrifice, that Elijah the prophet came near, and said, LORD God of Abraham, Isaac, and of Israel, let it be known this day that thou *art* God in Israel, and *that I am* thy servant, and *that I have* done all these things at thy word. 37 Hear me, O LORD, hear me, that this people may know that thou *art* the LORD God, and *that* thou hast turned their heart back again. 38 Then the fire of the LORD fell, and consumed the burnt sacrifice, and the wood, and the stones, and the dust, and licked up the water that *was* in the trench. 39 And when

all the people saw *it*, they fell on their faces: and they said, The LORD, he *is* the God; the LORD, he *is* the God. 40 And Elijah said unto them, Take the prophets of Baal; let not one of them escape. And they took them: and Elijah brought them down to the brook Kishon, and slew them there.”

1. **The Description of the Convocation:** “So Ahab sent unto all the children of Israel, and gathered the prophets together unto mount Carmel.”
2. **The Demand for a Choice:** “21 And Elijah came unto all the people, and said, How long halt ye between two opinions? if the LORD *be* God, follow him: but if Baal, *then* follow him. And the people answered him not a word.”
3. **The Depiction of the Contrast:** “22 Then said Elijah unto the people, I, *even* I only, remain a prophet of the LORD; but Baal's prophets *are* four hundred and fifty men.”
4. **The Details of the Contest:** “23 Let them therefore give us two bullocks; and let them choose one bullock for themselves, and cut it in pieces, and lay *it* on wood, and put no fire *under*: and I will dress the other bullock, and lay *it* on wood, and put no fire *under*: 24 And call ye on the name of your gods, and I will call on the name of the LORD: and the God that answereth by fire, let him be God. And all the people answered and said, It is well spoken.”
5. **The Dilemma of the Cultists:** “25 And Elijah said unto the prophets of Baal, Choose you one bullock for yourselves, and dress *it* first; for ye *are* many; and call on the name of your gods, but put no fire *under*. 26 And they took the bullock which was given them, and they dressed *it*, and called on the name of Baal from morning even until noon, saying, O Baal, hear us. But *there was* no voice, nor any that answered. And they leaped upon the altar which was made.”
6. **The Derision by the Critic:** “27 And it came to pass at noon, that Elijah mocked them, and said, Cry aloud: for he *is* a god; either he is talking, or he is pursuing, or he is in a journey, *or* peradventure he sleepeth, and must be awaked. 28 And they cried aloud, and cut themselves after their manner

with knives and lancets, till the blood gushed out upon them. 29 And it came to pass, when midday was past, and they prophesied until the *time* of the offering of the *evening* sacrifice, that *there was* neither voice, nor any to answer, nor any that regarded.”

7. **The Drama of the Conclusion:** “30 And Elijah said unto all the people, Come near unto me. And all the people came near unto him. And he repaired the altar of the LORD *that was* broken down. 31 And Elijah took twelve stones, according to the number of the tribes of the sons of Jacob, unto whom the word of the LORD came, saying, Israel shall be thy name: 32 And with the stones he built an altar in the name of the LORD: and he made a trench about the altar, as great as would contain two measures of seed. 33 And he put the wood in order, and cut the bullock in pieces, and laid *him* on the wood, and said, Fill four barrels with water, and pour *it* on the burnt sacrifice, and on the wood. 34 And he said, Do *it* the second time. And they did *it* the second time. And he said, Do *it* the third time. And they did *it* the third time. 35 And the water ran round about the altar; and he filled the trench also with water. 36 And it came to pass at *the time of* the offering of the *evening* sacrifice, that Elijah the prophet came near, and said, LORD God of Abraham, Isaac, and of Israel, let it be known this day that thou *art* God in Israel, and *that I am* thy servant, and *that I have* done all these things at thy word. 37 Hear me, O LORD, hear me, that this people may know that thou *art* the LORD God, and *that* thou hast turned their heart back again. 38 Then the fire of the LORD fell, and consumed the burnt sacrifice, and the wood, and the stones, and the dust, and licked up the water that *was* in the trench.”

- a. **The People:** “30 And Elijah said unto all the people, Come near unto me. And all the people came near unto him.”
- b. **The Preparation:** “And he repaired the altar of the LORD *that was* broken down. 31 And Elijah took twelve stones, according to the number of the tribes of the sons of Jacob, unto whom the word of the LORD came, saying, Israel shall be thy name: 32 And with the stones he built an altar in the name of the LORD: and he made a trench about the altar, as great as would contain two measures of seed. 33 And he put the wood in order, and cut the bullock in pieces, and laid *him* on the wood, and said, Fill four barrels with water, and pour *it* on the burnt sacrifice, and on the wood. 34 And he said, Do

it the second time. And they did *it* the second time. And he said, Do *it* the third time. And they did *it* the third time. 35 And the water ran round about the altar; and he filled the trench also with water.”

c. **The Prayer:** “36 And it came to pass at *the time of* the offering of the *evening* sacrifice, that Elijah the prophet came near, and said, LORD God of Abraham, Isaac, and of Israel, let it be known this day that thou *art* God in Israel, and *that I am* thy servant, and *that* I have done all these things at thy word. 37 Hear me, O LORD, hear me, that this people may know that thou *art* the LORD God, and *that* thou hast turned their heart back again.”

d. **The Power:** “38 Then the fire of the LORD fell, and consumed the burnt sacrifice, and the wood, and the stones, and the dust, and licked up the water that *was* in the trench.”

8. **The Definite Conviction:** “39 And when all the people saw *it*, they fell on their faces: and they said, The LORD, he *is* the God; the LORD, he *is* the God.”

9. **The Deadly Consequences:** “40 And Elijah said unto them, Take the prophets of Baal; let not one of them escape. And they took them: and Elijah brought them down to the brook Kishon, and slew them there.”

D. **The Conclusion: Elijah and Ahab** I Kings 18:41-46 “And Elijah said unto Ahab, Get thee up, eat and drink; for *there is* a sound of abundance of rain. 42 So Ahab went up to eat and to drink. And Elijah went up to the top of Carmel; and he cast himself down upon the earth, and put his face between his knees, 43 And said to his servant, Go up now, look toward the sea. And he went up, and looked, and said, *There is* nothing. And he said, Go again seven times. 44 And it came to pass at the seventh time, that he said, Behold, there ariseth a little cloud out of the sea, like a man's hand. And he said, Go up, say unto Ahab, Prepare *thy chariot*, and get thee down, that the rain stop thee not. 45 And it came to pass in the mean while, that the heaven was black with clouds and wind, and there was a great rain. And Ahab rode, and went to Jezreel. 46 And the hand of the LORD was on Elijah; and he girded up his loins, and ran before Ahab to the entrance of Jezreel.”

1. **The Puzzling Reaction:** “And Elijah said unto Ahab, Get thee up, eat and drink; for *there is* a sound of abundance of rain. 42 So Ahab went up to eat and to drink.”
2. **The Prophet Reconnoitering:** “....And Elijah went up to the top of Carmel; and he cast himself down upon the earth, and put his face between his knees, 43 And said to his servant, Go up now, look toward the sea. And he went up, and looked, and said, *There is* nothing. And he said, Go again seven times. 44 And it came to pass at the seventh time, that he said, Behold, there ariseth a little cloud out of the sea, like a man's hand.”
3. **The Plentiful Rain:** “...And he said, Go up, say unto Ahab, Prepare *thy chariot*, and get thee down, that the rain stop thee not. 45 And it came to pass in the mean while, that the heaven was black with clouds and wind, and there was a great rain..”
4. **The Peculiar Race:** “...And Ahab rode, and went to Jezreel. 46 And the hand of the LORD was on Elijah; and he girded up his loins, and ran before Ahab to the entrance of Jezreel.”

IV. **The Sympathetic Counseling of Elijah** I Kings 19:1-21

- A. **Jezebel’s Menace and Elijah’s Departure:** I Kings 19:1-3 “And Ahab told Jezebel all that Elijah had done, and withal how he had slain all the prophets with the sword. 2 Then Jezebel sent a messenger unto Elijah, saying, So let the gods do *to me*, and more also, if I make not thy life as the life of one of them by to morrow about this time. 3 And when he saw *that*, he arose, and went for his life, and came to Beersheba, which *belongeth* to Judah, and left his servant there.”
 1. **The Objective Report:** “And Ahab told Jezebel all that Elijah had done, and withal how he had slain all the prophets with the sword.”
 2. **The Oath of Revenge:** “2 Then Jezebel sent a messenger unto Elijah,

saying, So let the gods do *to me*, and more also, if I make not thy life as the life of one of them by to morrow about this time.”

3. **The Odd Reaction:** “3 And when he saw *that*, he arose, and went for his life, and came to Beersheba, which *belongeth* to Judah, and left his servant there.”

B. **Jehovah’s Manifestation and Elijah’s Despondency:** I Kings 19:4-14 “But he himself went a day's journey into the wilderness, and came and sat down under a juniper tree: and he requested for himself that he might die; and said, It is enough; now, O LORD, take away my life; for I *am* not better than my fathers. 5 And as he lay and slept under a juniper tree, behold, then an angel touched him, and said unto him, Arise *and* eat. 6 And he looked, and, behold, *there was* a cake baken on the coals, and a cruse of water at his head. And he did eat and drink, and laid him down again. 7 And the angel of the LORD came again the second time, and touched him, and said, Arise *and* eat; because the journey *is* too great for thee. 8 And he arose, and did eat and drink, and went in the strength of that meat forty days and forty nights unto Horeb the mount of God. And he came thither unto a cave, and lodged there; and, behold, the word of the LORD *came* to him, and he said unto him, What doest thou here, Elijah? 10 And he said, I have been very jealous for the LORD God of hosts: for the children of Israel have forsaken thy covenant, thrown down thine altars, and slain thy prophets with the sword; and I, *even* I only, am left; and they seek my life, to take it away. 11 And he said, Go forth, and stand upon the mount before the LORD. And, behold, the LORD passed by, and a great and strong wind rent the mountains, and brake in pieces the rocks before the LORD; *but* the LORD *was* not in the wind: and after the wind an earthquake; *but* the LORD *was* not in the earthquake: 12 And after the earthquake a fire; *but* the LORD *was* not in the fire: and after the fire a still small voice. 13 And it was *so*, when Elijah heard *it*, that he wrapped his face in his mantle, and went out, and stood in the entering in of the cave. And, behold, *there came* a voice unto him, and said, What doest thou here, Elijah? 14 And he said, I have been very jealous for the LORD God of hosts: because the children of Israel have forsaken thy covenant, thrown down thine altars, and slain thy prophets with the sword; and I, *even* I only, am left; and they seek my life, to take it away.”

1. **His Vitality is Gone:** “But he himself went a day's journey into the wilderness, and came and sat down under a juniper tree: and he requested for himself that he might die; and said, It is enough; now, O LORD, take away my life; for I *am* not better than my fathers. 5 And as he lay and slept

under a juniper tree, behold, then an angel touched him, and said unto him, Arise *and* eat. 6 And he looked, and, behold, *there was* a cake baken on the coals, and a cruse of water at his head. And he did eat and drink, and laid him down again. 7 And the angel of the LORD came again the second time, and touched him, and said, Arise *and* eat; because the journey *is* too great for thee. 8 And he arose, and did eat and drink, and went in the strength of that meat forty days and forty nights unto Horeb the mount of God.”

- a. **His Pathetic Retreat:** “*But he himself went a day's journey into the wilderness, and came and sat down under a juniper tree:...*”
- b. **His Pitiful Request:** “But he himself went a day's journey into the wilderness, and came and sat down under a juniper tree: *and he requested for himself that he might die;*”
- c. **His Pious Reason:** “...and said, It is enough; now, O LORD, take away my life; for I *am* not better than my fathers.”
- d. **His Peace-less Rest:** “5 And as he lay and slept under a juniper tree, behold, then an angel touched him, and said unto him, Arise *and* eat.”
- e. **His Powerful Repast:** “6 And he looked, and, behold, *there was* a cake baken on the coals, and a cruse of water at his head. And he did eat and drink, and laid him down again. 7 And the angel of the LORD came again the second time, and touched him, and said, Arise *and* eat; because the journey *is* too great for thee. 8 And he arose, and did eat and drink, and went in the strength of that meat forty days and forty nights unto Horeb the mount of God.”
- f. **His Place of Resort:** “8 And he arose, and did eat and drink, and went in the strength of that meat forty days and forty nights unto Horeb the mount of God.”

- 2. **His Vision of God:** “...And he came thither unto a cave, and lodged there;

and, behold, the word of the LORD *came* to him, and he said unto him, What doest thou here, Elijah? 10 And he said, I have been very jealous for the LORD God of hosts: for the children of Israel have forsaken thy covenant, thrown down thine altars, and slain thy prophets with the sword; and I, *even* I only, am left; and they seek my life, to take it away. 11 And he said, Go forth, and stand upon the mount before the LORD. And, behold, the LORD passed by, and a great and strong wind rent the mountains, and brake in pieces the rocks before the LORD; *but* the LORD *was* not in the wind: and after the wind an earthquake; *but* the LORD *was* not in the earthquake: 12 And after the earthquake a fire; *but* the LORD *was* not in the fire: and after the fire a still small voice. 13 And it was *so*, when Elijah heard *it*, that he wrapped his face in his mantle, and went out, and stood in the entering in of the cave. And, behold, *there came* a voice unto him, and said, What doest thou here, Elijah? 14 And he said, I have been very jealous for the LORD God of hosts: because the children of Israel have forsaken thy covenant, thrown down thine altars, and slain thy prophets with the sword; and I, *even* I only, am left; and they seek my life, to take it away.”

- a. **The Request by God:** “...And he came thither unto a cave, and lodged there; and, behold, the word of the LORD *came* to him, and he said unto him, What doest thou here, Elijah?”
 - b. **The Reason Given:** “10 And he said, I have been very jealous for the LORD God of hosts: for the children of Israel have forsaken thy covenant, thrown down thine altars, and slain thy prophets with the sword; and I, *even* I only, am left; and they seek my life, to take it away.”
 - c. **The Revelations of God:** “11 And he said, Go forth, and stand upon the mount before the LORD. And, behold, the LORD passed by, and a great and strong wind rent the mountains, and brake in pieces the rocks before the LORD; *but* the LORD *was* not in the wind: and after the wind an earthquake; *but* the LORD *was* not in the earthquake: 12 And after the earthquake a fire; *but* the LORD *was* not in the fire: and after the fire a still small voice.”
- (1) **A Vortex of Storm:** “11 And he said, Go forth, and stand upon the mount before the LORD. And, behold, the LORD

passed by, and a great and strong wind rent the mountains, and brake in pieces the rocks before the LORD; *but* the LORD *was* not in the wind....”

(2) **A Violent Shaking:** “11 And he said, Go forth, and stand upon the mount before the LORD. And, behold, the LORD passed by, and a great and strong wind rent the mountains, and brake in pieces the rocks before the LORD; *but* the LORD *was* not in the wind: *and after the wind an earthquake; but the LORD was not in the earthquake:* 12 And after the earthquake a fire; *but* the LORD *was* not in the fire: and after the fire a still small voice.”

(3) **A Vehement Smoking:** “ 12 *And after the earthquake a fire; but the LORD was not in the fire:* and after the fire a still small voice.”

(4) **A Voice Speaking:** “12 And after the earthquake a fire; *but* the LORD *was* not in the fire: and after the fire a still small voice.”

d. **The Restatement Given:** “13 And it was *so*, when Elijah heard *it*, that he wrapped his face in his mantle, and went out, and stood in the entering in of the cave. And, behold, *there came* a voice unto him, and said, What doest thou here, Elijah? 14 And he said, I have been very jealous for the LORD God of hosts: because the children of Israel have forsaken thy covenant, thrown down thine altars, and slain thy prophets with the sword; and I, *even* I only, am left; and they seek my life, to take it away.”

(1) **The Challenge to Elijah:** “13 And it was *so*, when Elijah heard *it*, that he wrapped his face in his mantle, and went out, and stood in the entering in of the cave. And, behold, *there came* a voice unto him, and said, What doest thou here, Elijah?”

- (2) **The Complaint of Elijah:** “14 And he said, I have been very jealous for the LORD God of hosts: because the children of Israel have forsaken thy covenant, thrown down thine altars, and slain thy prophets with the sword; and I, *even* I only, am left; and they seek my life, to take it away.”

C. **Jehovah’s Message and Elijah’s Duty:** I Kings 19:15-18 “And the LORD said unto him, Go, return on thy way to the wilderness of Damascus: and when thou comest, anoint Hazael *to be* king over Syria: 16 And Jehu the son of Nimshi shalt thou anoint *to be* king over Israel: and Elisha the son of Shaphat of Abelmeholah shalt thou anoint *to be* prophet in thy room. 17 And it shall come to pass, *that* him that escapeth the sword of Hazael shall Jehu slay: and him that escapeth from the sword of Jehu shall Elisha slay. 18 Yet I have left *me* seven thousand in Israel, all the knees which have not bowed unto Baal, and every mouth which hath not kissed him.”

1. **The Re-Commissioning of Elijah:** “And the LORD said unto him, Go, return on thy way to the wilderness of Damascus: and when thou comest, anoint Hazael *to be* king over Syria: 16 And Jehu the son of Nimshi shalt thou anoint *to be* king over Israel: and Elisha the son of Shaphat of Abelmeholah shalt thou anoint *to be* prophet in thy room. 17 And it shall come to pass, *that* him that escapeth the sword of Hazael shall Jehu slay: and him that escapeth from the sword of Jehu shall Elisha slay.”

a. **Anoint A Syrian Prince:** “And the LORD said unto him, Go, return on thy way to the wilderness of Damascus: and when thou comest, anoint Hazael *to be* king over Syria:”

b. **Anoint A Substitute Potentate:** “16 *And Jehu the son of Nimshi shalt thou anoint to be king over Israel:* and Elisha the son of Shaphat of Abelmeholah shalt thou anoint *to be* prophet in thy room.”

c. **Anoint A Successor Prophet:** “ 16 And Jehu the son of Nimshi shalt thou anoint *to be* king over Israel: *and Elisha the son of Shaphat of Abelmeholah shalt thou anoint to be prophet in thy room.*”

- d. **Announcement of the Sacred Program:** “17 And it shall come to pass, *that* him that escapeth the sword of Hazael shall Jehu slay: and him that escapeth from the sword of Jehu shall Elisha slay.”
2. **The Reassurance of Elijah:** “18 Yet I have left *me* seven thousand in Israel, all the knees which have not bowed unto Baal, and every mouth which hath not kissed him.”
- D. **Jehovah’s Man and Elisha’s Devotion:** I Kings 19:19-21 “So he departed thence, and found Elisha the son of Shaphat, who *was* plowing *with* twelve yoke *of oxen* before him, and he with the twelfth: and Elijah passed by him, and cast his mantle upon him. 20 And he left the oxen, and ran after Elijah, and said, Let me, I pray thee, kiss my father and my mother, and *then* I will follow thee. And he said unto him, Go back again: for what have I done to thee? 21 And he returned back from him, and took a yoke of oxen, and slew them, and boiled their flesh with the instruments of the oxen, and gave unto the people, and they did eat. Then he arose, and went after Elijah, and ministered unto him.”
1. **The Future Prophet:** “So he departed thence, and found Elisha the son of Shaphat, who *was* plowing *with* twelve yoke *of oxen* before him, and he with the twelfth: and Elijah passed by him, and cast his mantle upon him.”
 - a. **He was a Contrasting Figure:** “*So he departed thence, and found Elisha the son of Shaphat, who was plowing with twelve yoke of oxen* before him, and he with the twelfth: and Elijah passed by him, and cast his mantle upon him.”
 - b. **He was a Country Farmer:** “So he departed thence, and found Elisha the son of Shaphat, *who was plowing with twelve yoke of oxen before him, and he with the twelfth:* and Elijah passed by him, and cast his mantle upon him.”
 - c. **He was Counted Faithful:** “So he departed thence, and found Elisha the son of Shaphat, who *was* plowing *with* twelve yoke *of*

oxen before him, and he with the twelfth: *and Elijah passed by him, and cast his mantle upon him.*”

2. **The First Priority:** “20 And he left the oxen, and ran after Elijah, and said, Let me, I pray thee, kiss my father and my mother, and *then* I will follow thee. And he said unto him, Go back again: for what have I done to thee? 21 And he returned back from him, and took a yoke of oxen, and slew them, and boiled their flesh with the instruments of the oxen, and gave unto the people, and they did eat.”
 - a. **His Surprising Reaction:** “20 And he left the oxen, and ran after Elijah....”
 - b. **His Solemn Request:** “20 And he left the oxen, and ran after Elijah, and said, Let me, I pray thee, kiss my father and my mother, and *then* I will follow thee.”
 - c. **His Spiritual Realization:** “And he said unto him, Go back again: for what have I done to thee?”
 - d. **His Sure Resolution:** “And he returned back from him, and took a yoke of oxen, and slew them, and boiled their flesh with the instruments of the oxen, and gave unto the people, and they did eat.”
3. **The Faithful Pupil:** “...Then he arose, and went after Elijah, and ministered unto him.”

V. **The Sinner’s Condemnation by Elijah** I Kings 21:1-22:40

- A. **The Coveted Place:** I Kings 21:1-4 “And it came to pass after these things, *that* Naboth the Jezreelite had a vineyard, which *was* in Jezreel, hard by the palace of Ahab king of Samaria. 2 And Ahab spake unto Naboth, saying, Give me thy vineyard, that I may have it for a garden of herbs, because it *is* near unto my house: and I will give thee for it a better vineyard than it; *or*, if it seem good to thee, I will

give thee the worth of it in money. 3 And Naboth said to Ahab, The LORD forbid it me, that I should give the inheritance of my fathers unto thee. 4 And Ahab came into his house heavy and displeased because of the word which Naboth the Jezreelite had spoken to him: for he had said, I will not give thee the inheritance of my fathers. And he laid him down upon his bed, and turned away his face, and would eat no bread.”

1. **The Background Proceedings:** “*And it came to pass after these things, that Naboth the Jezreelite had a vineyard, which was in Jezreel, hard by the palace of Ahab king of Samaria.*”
 2. **The Beautiful Property:** “*And it came to pass after these things, that Naboth the Jezreelite had a vineyard, which was in Jezreel, hard by the palace of Ahab king of Samaria.*”
 3. **The Beneficial Proposal:** “2 And Ahab spake unto Naboth, saying, Give me thy vineyard, that I may have it for a garden of herbs, because it *is* near unto my house: and I will give thee for it a better vineyard than it; *or*, if it seem good to thee, I will give thee the worth of it in money.”
 4. **The Biblical Prohibition:** “3 And Naboth said to Ahab, The LORD forbid it me, that I should give the inheritance of my fathers unto thee.”
 5. **The Baby-like Pouting:** “4 And Ahab came into his house heavy and displeased because of the word which Naboth the Jezreelite had spoken to him: for he had said, I will not give thee the inheritance of my fathers. And he laid him down upon his bed, and turned away his face, and would eat no bread.”
- B. **The Conniving Plot:** I Kings 21:5-16 “But Jezebel his wife came to him, and said unto him, Why is thy spirit so sad, that thou eatest no bread? 6 And he said unto her, Because I spake unto Naboth the Jezreelite, and said unto him, Give me thy vineyard for money; or else, if it please thee, I will give thee *another* vineyard for it: and he answered, I will not give thee my vineyard. 7 And Jezebel his wife said unto him, Dost thou now govern the kingdom of Israel? arise, *and* eat bread, and let thine heart be merry: I will give thee the vineyard of Naboth the Jezreelite. 8 So

she wrote letters in Ahab's name, and sealed *them* with his seal, and sent the letters unto the elders and to the nobles that *were* in his city, dwelling with Naboth. 9 And she wrote in the letters, saying, Proclaim a fast, and set Naboth on high among the people: 10 And set two men, sons of Belial, before him, to bear witness against him, saying, Thou didst blaspheme God and the king. And *then* carry him out, and stone him, that he may die. 11 And the men of his city, *even* the elders and the nobles who were the inhabitants in his city, did as Jezebel had sent unto them, *and* as it *was* written in the letters which she had sent unto them. 12 They proclaimed a fast, and set Naboth on high among the people. 13 And there came in two men, children of Belial, and sat before him: and the men of Belial witnessed against him, *even* against Naboth, in the presence of the people, saying, Naboth did blaspheme God and the king. Then they carried him forth out of the city, and stoned him with stones, that he died. 14 Then they sent to Jezebel, saying, Naboth is stoned, and is dead. 15 And it came to pass, when Jezebel heard that Naboth was stoned, and was dead, that Jezebel said to Ahab, Arise, take possession of the vineyard of Naboth the Jezreelite, which he refused to give thee for money: for Naboth is not alive, but dead. 16 And it came to pass, when Ahab heard that Naboth was dead, that Ahab rose up to go down to the vineyard of Naboth the Jezreelite, to take possession of it.”

1. **The Concern for the Potentate:** “But Jezebel his wife came to him, and said unto him, Why is thy spirit so sad, that thou eatest no bread?”

2. **The Childishness of the Pouter:** “6 And he said unto her, Because I spake unto Naboth the Jezreelite, and said unto him, Give me thy vineyard for money; or else, if it please thee, I will give thee *another* vineyard for it: and he answered, I will not give thee my vineyard.”

3. **The Challenge to the Pathetic:** “7 And Jezebel his wife said unto him, Dost thou now govern the kingdom of Israel? arise, *and* eat bread, and let thine heart be merry: I will give thee the vineyard of Naboth the Jezreelite.”

4. **The Concocting of the Plot:** “8 So she wrote letters in Ahab's name, and sealed *them* with his seal, and sent the letters unto the elders and to the nobles that *were* in his city, dwelling with Naboth. 9 And she wrote in the letters, saying, Proclaim a fast, and set Naboth on high among the people: 10 And set two men, sons of Belial, before him, to bear witness against him, saying, Thou didst blaspheme God and the king. And *then* carry him

out, and stone him, that he may die.”

5. **The Consummation of the Plan:** “11 And the men of his city, *even* the elders and the nobles who were the inhabitants in his city, did as Jezebel had sent unto them, *and* as it *was* written in the letters which she had sent unto them. 12 They proclaimed a fast, and set Naboth on high among the people.”
 6. **The Corruption of the Process:** “13 And there came in two men, children of Belial, and sat before him: and the men of Belial witnessed against him, *even* against Naboth, in the presence of the people, saying, Naboth did blaspheme God and the king. Then they carried him forth out of the city, and stoned him with stones, that he died.”
 7. **The Communication from the Participants:** “14 Then they sent to Jezebel, saying, Naboth is stoned, and is dead.”
 8. **The Callousness of the Powerful:** “15 And it came to pass, when Jezebel heard that Naboth was stoned, and was dead, that Jezebel said to Ahab, Arise, take possession of the vineyard of Naboth the Jezreelite, which he refused to give thee for money: for Naboth is not alive, but dead.”
 9. **The Claiming of the Property:** “16 And it came to pass, when Ahab heard that Naboth was dead, that Ahab rose up to go down to the vineyard of Naboth the Jezreelite, to take possession of it.”
- C. **The Confrontation by the Prophet:** I Kings 21:17-26 “ And the word of the LORD came to Elijah the Tishbite, saying, 18 Arise, go down to meet Ahab king of Israel, which *is* in Samaria: behold, *he is* in the vineyard of Naboth, whither he is gone down to possess it. 19 And thou shalt speak unto him, saying, Thus saith the LORD, Hast thou killed, and also taken possession? And thou shalt speak unto him, saying, Thus saith the LORD, In the place where dogs licked the blood of Naboth shall dogs lick thy blood, *even* thine. 20 And Ahab said to Elijah, Hast thou found me, O mine enemy? And he answered, I have found *thee*: because thou hast sold thyself to work evil in the sight of the LORD. 21 Behold, I will bring evil upon thee, and will take away thy posterity, and will cut off from Ahab him that pisseth against the wall, and him that is shut up and left in Israel, 22 And will make

thine house like the house of Jeroboam the son of Nebat, and like the house of Baasha the son of Ahijah, for the provocation wherewith thou hast provoked *me* to anger, and made Israel to sin. 23 And of Jezebel also spake the LORD, saying, The dogs shall eat Jezebel by the wall of Jezreel. 24 Him that dieth of Ahab in the city the dogs shall eat; and him that dieth in the field shall the fowls of the air eat. 25 But there was none like unto Ahab, which did sell himself to work wickedness in the sight of the LORD, whom Jezebel his wife stirred up. 26 And he did very abominably in following idols, according to all *things* as did the Amorites, whom the LORD cast out before the children of Israel.”

1. **The Prophet Commanded:** “And the word of the LORD came to Elijah the Tishbite, saying, 18 Arise, go down to meet Ahab king of Israel, which *is* in Samaria: behold, *he is* in the vineyard of Naboth, whither he is gone down to possess it. 19 And thou shalt speak unto him, saying, Thus saith the LORD, Hast thou killed, and also taken possession? And thou shalt speak unto him, saying, Thus saith the LORD, In the place where dogs licked the blood of Naboth shall dogs lick thy blood, even thine.”
 - a. **A Command by God :** “And the word of the LORD came to Elijah the Tishbite, saying, 18 Arise, go down to meet Ahab king of Israel, which *is* in Samaria: behold, *he is* in the vineyard of Naboth, whither he is gone down to possess it.”
 - b. **A Communication from God:** “19 And thou shalt speak unto him, saying, Thus saith the LORD, Hast thou killed, and also taken possession?”
 - c. **A Condemnation by God:** “And thou shalt speak unto him, saying, Thus saith the LORD, In the place where dogs licked the blood of Naboth shall dogs lick thy blood, even thine.”
2. **The Prophetic Condemnation:** “20 And Ahab said to Elijah, Hast thou found me, O mine enemy? And he answered, I have found *thee*: because thou hast sold thyself to work evil in the sight of the LORD. 21 Behold, I will bring evil upon thee, and will take away thy posterity, and will cut off from Ahab him that pisseth against the wall, and him that is shut up and left in Israel, 22 And will make thine house like the house of Jeroboam the son

of Nebat, and like the house of Baasha the son of Ahijah, for the provocation wherewith thou hast provoked *me* to anger, and made Israel to sin. 23 And of Jezebel also spake the LORD, saying, The dogs shall eat Jezebel by the wall of Jezreel. 24 Him that dieth of Ahab in the city the dogs shall eat; and him that dieth in the field shall the fowls of the air eat. 25 But there was none like unto Ahab, which did sell himself to work wickedness in the sight of the LORD, whom Jezebel his wife stirred up. 26 And he did very abominably in following idols, according to all *things* as did the Amorites, whom the LORD cast out before the children of Israel.”

- a. **The Meeting between the Hero and the Guilty:** “20 And Ahab said to Elijah, Hast thou found me, O mine enemy? And he answered, I have found *thee*: because thou hast sold thyself to work evil in the sight of the LORD.”
 - (1) **The Prophet is Greeted:** “20 And Ahab said to Elijah, Hast thou found me, O mine enemy?”
 - (2) **The Pronouncement of Guilt:** “...And he answered, I have found *thee*: because thou hast sold thyself to work evil in the sight of the LORD.”
- b. **The Message from the Holy God:** “21 Behold, I will bring evil upon thee, and will take away thy posterity, and will cut off from Ahab him that pisseth against the wall, and him that is shut up and left in Israel, 22 And will make thine house like the house of Jeroboam the son of Nebat, and like the house of Baasha the son of Ahijah, for the provocation wherewith thou hast provoked *me* to anger, and made Israel to sin. 23 And of Jezebel also spake the LORD, saying, The dogs shall eat Jezebel by the wall of Jezreel. 24 Him that dieth of Ahab in the city the dogs shall eat; and him that dieth in the field shall the fowls of the air eat. 25 But there was none like unto Ahab, which did sell himself to work wickedness in the sight of the LORD, whom Jezebel his wife stirred up. 26 And he did very abominably in following idols, according to all *things* as did the Amorites, whom the LORD cast out before the children of Israel.”

- (1) **The Posterity is Judged:** “21 Behold, I will bring evil upon thee, and will take away thy posterity, and will cut off from Ahab him that pisseth against the wall, and him that is shut up and left in Israel, 22 And will make thine house like the house of Jeroboam the son of Nebat, and like the house of Baasha the son of Ahijah, for the provocation wherewith thou hast provoked *me* to anger, and made Israel to sin.”
- (2) **The Punishment of Jezebel:** “23 And of Jezebel also spake the LORD, saying, The dogs shall eat Jezebel by the wall of Jezreel.”
- (3) **The Proclamation of Justice:** “24 Him that dieth of Ahab in the city the dogs shall eat; and him that dieth in the field shall the fowls of the air eat. 25 But there was none like unto Ahab, which did sell himself to work wickedness in the sight of the LORD, whom Jezebel his wife stirred up. 26 And he did very abominably in following idols, according to all *things* as did the Amorites, whom the LORD cast out before the children of Israel.”

D. **The Contrition by the Potentate:** I Kings 21:27-29 “And it came to pass, when Ahab heard those words, that he rent his clothes, and put sackcloth upon his flesh, and fasted, and lay in sackcloth, and went softly. 28 And the word of the LORD came to Elijah the Tishbite, saying, 29 Seest thou how Ahab humbleth himself before me? because he humbleth himself before me, I will not bring the evil in his days: *but* in his son's days will I bring the evil upon his house.”

1. **The Signs of Contrition from the Guilty:** “And it came to pass, when Ahab heard those words, that he rent his clothes, and put sackcloth upon his flesh, and fasted, and lay in sackcloth, and went softly.”
 - a. **Hearing the Word:** “*And it came to pass, when Ahab heard those words*, that he rent his clothes, and put sackcloth upon his flesh, and fasted, and lay in sackcloth, and went softly.”

- b. **Heeding the Warning:** “And it came to pass, when Ahab heard those words, *that he rent his clothes*, and put sackcloth upon his flesh, and fasted, and lay in sackcloth, and went softly.”
 - c. **Humbling His Ways:** “And it came to pass, when Ahab heard those words, that he rent his clothes, *and put sackcloth upon his flesh, and fasted, and lay in sackcloth, and went softly.*”
 - 2. **The Sublime Compassion of God:** “28 And the word of the LORD came to Elijah the Tishbite, saying, 29 Seest thou how Ahab humbleth himself before me? because he humbleth himself before me, I will not bring the evil in his days: *but* in his son's days will I bring the evil upon his house.”
 - a. **God’s Declaration to the Prophet:** “28 And the word of the LORD came to Elijah the Tishbite, saying, 29 Seest thou how Ahab humbleth himself before me?...”
 - b. **Gracious Delay in the Punishment:** “... because he humbleth himself before me, I will not bring the evil in his days: *but* in his son's days will I bring the evil upon his house.”
- E. **The Coming of the Punishment:** I Kings 22:29-40 “ So the king of Israel and Jehoshaphat the king of Judah went up to Ramothgilead. 30 And the king of Israel said unto Jehoshaphat, I will disguise myself, and enter into the battle; but put thou on thy robes. And the king of Israel disguised himself, and went into the battle. 31 But the king of Syria commanded his thirty and two captains that had rule over his chariots, saying, Fight neither with small nor great, save only with the king of Israel. 32 And it came to pass, when the captains of the chariots saw Jehoshaphat, that they said, Surely it *is* the king of Israel. And they turned aside to fight against him: and Jehoshaphat cried out. 33 And it came to pass, when the captains of the chariots perceived that it *was* not the king of Israel, that they turned back from pursuing him. 34 And a *certain* man drew a bow at a venture, and smote the king of Israel between the joints of the harness: wherefore he said unto the driver of his chariot, Turn thine hand, and carry me out of the host; for I am wounded. 35 And the battle increased that day: and the king was stayed up in his chariot against the Syrians, and died at even: and the blood ran out of the wound into the midst of the chariot. 36 And there went a proclamation throughout the host about the going down of the

sun, saying, Every man to his city, and every man to his own country. 37 So the king died, and was brought to Samaria; and they buried the king in Samaria. 38 And *one* washed the chariot in the pool of Samaria; and the dogs licked up his blood; and they washed his armour; according unto the word of the LORD which he spake. 39 Now the rest of the acts of Ahab, and all that he did, and the ivory house which he made, and all the cities that he built, *are* they not written in the book of the chronicles of the kings of Israel? 40 So Ahab slept with his fathers; and Ahaziah his son reigned in his stead.”

1. **The Peculiar Arrangement:** “ So the king of Israel and Jehoshaphat the king of Judah went up to Ramothgilead. 30 And the king of Israel said unto Jehoshaphat, I will disguise myself, and enter into the battle; but put thou on thy robes. And the king of Israel disguised himself, and went into the battle. 31 But the king of Syria commanded his thirty and two captains that had rule over his chariots, saying, Fight neither with small nor great, save only with the king of Israel. 32 And it came to pass, when the captains of the chariots saw Jehoshaphat, that they said, Surely it *is* the king of Israel. And they turned aside to fight against him: and Jehoshaphat cried out. 33 And it came to pass, when the captains of the chariots perceived that it *was* not the king of Israel, that they turned back from pursuing him..”
 - a. **An Ungodly Alliance:** “So the king of Israel and Jehoshaphat the king of Judah went up to Ramothgilead.”
 - b. **An Unwise Appearance:** “30 And the king of Israel said unto Jehoshaphat, I will disguise myself, and enter into the battle; but put thou on thy robes. And the king of Israel disguised himself, and went into the battle.”
 - c. **An Unambiguous Aim:** “31 But the king of Syria commanded his thirty and two captains that had rule over his chariots, saying, Fight neither with small nor great, save only with the king of Israel.”
 - d. **An Untrue Assumption:** “32 And it came to pass, when the captains of the chariots saw Jehoshaphat, that they said, Surely it *is* the king of Israel.”

- e. **An Unconvincing Act:** “And they turned aside to fight against him: and Jehoshaphat cried out. 33 And it came to pass, when the captains of the chariots perceived that it *was* not the king of Israel, that they turned back from pursuing him..”
- 2. **The Providential “Accident”:** “34 And a *certain* man drew a bow at a venture, and smote the king of Israel between the joints of the harness: wherefore he said unto the driver of his chariot, Turn thine hand, and carry me out of the host; for I am wounded.”
 - a. **An Unknown Archer:** “34 And a *certain man* drew a bow at a venture, and smote the king of Israel between the joints of the harness: wherefore he said unto the driver of his chariot, Turn thine hand, and carry me out of the host; for I am wounded.”
 - b. **An Undirected Arrow:** “34 And a *certain man drew a bow at a venture*, and smote the king of Israel between the joints of the harness: wherefore he said unto the driver of his chariot, Turn thine hand, and carry me out of the host; for I am wounded.”
 - c. **An Unprotected Area:** “34 And a *certain man* drew a bow at a venture, *and smote the king of Israel between the joints of the harness*: wherefore he said unto the driver of his chariot, Turn thine hand, and carry me out of the host; for I am wounded.”
 - d. **An Unanticipated Announcement:** “34 And a *certain man* drew a bow at a venture, and smote the king of Israel between the joints of the harness: *wherefore he said unto the driver of his chariot, Turn thine hand, and carry me out of the host; for I am wounded.*”
- 3. **The Prophecy Accomplished:** “35 And the battle increased that day: and the king was stayed up in his chariot against the Syrians, and died at even: and the blood ran out of the wound into the midst of the chariot. 36 And there went a proclamation throughout the host about the going down of the sun, saying, Every man to his city, and every man to his own country. 37 So the king died, and was brought to Samaria; and they buried the king in

Samaria. 38 And *one* washed the chariot in the pool of Samaria; and the dogs licked up his blood; and they washed his armour; according unto the word of the LORD which he spake.”

- a. **The Duration of the Conflict:** “35 And the battle increased that day: and the king was stayed up in his chariot against the Syrians, and died at even: and the blood ran out of the wound into the midst of the chariot.”
 - b. **The Death of the Commander:** “35 And the battle increased that day: *and the king was stayed up in his chariot against the Syrians, and died at even: and the blood ran out of the wound into the midst of the chariot.*”
 - c. **The Decree of the Conquered:** “36 And there went a proclamation throughout the host about the going down of the sun, saying, Every man to his city, and every man to his own country.”
 - d. **The Disposal of the Corpse:** “37 So the king died, and was brought to Samaria; and they buried the king in Samaria.”
 - e. **The Dogs and the Chariot:** “38 And *one* washed the chariot in the pool of Samaria; and the dogs licked up his blood; and they washed his armour...”
 - f. **The Divine Confirmation:** “...according unto the word of the LORD which he spake.”
4. **The Plentiful Achievements:** “39 Now the rest of the acts of Ahab, and all that he did, and the ivory house which he made, and all the cities that he built, *are* they not written in the book of the chronicles of the kings of Israel?”
 5. **The Peaceful Accession:** “40 So Ahab slept with his fathers; and Ahaziah

his son reigned in his stead.”

VI. **The Sharp Challenge by Elijah** II Kings 1:1-18

A. **The Awful Accident and its Aftermath:** II Kings 1:1-8 “Then Moab rebelled against Israel after the death of Ahab. 2 And Ahaziah fell down through a lattice in his upper chamber that *was* in Samaria, and was sick: and he sent messengers, and said unto them, Go, enquire of Baalzebub the god of Ekron whether I shall recover of this disease. 3 But the angel of the LORD said to Elijah the Tishbite, Arise, go up to meet the messengers of the king of Samaria, and say unto them, *Is it* not because *there is* not a God in Israel, *that* ye go to enquire of Baalzebub the god of Ekron? 4 Now therefore thus saith the LORD, Thou shalt not come down from that bed on which thou art gone up, but shalt surely die. And Elijah departed. 5 And when the messengers turned back unto him, he said unto them, Why are ye now turned back? 6 And they said unto him, There came a man up to meet us, and said unto us, Go, turn again unto the king that sent you, and say unto him, Thus saith the LORD, *Is it* not because *there is* not a God in Israel, *that* thou sendest to enquire of Baalzebub the god of Ekron? therefore thou shalt not come down from that bed on which thou art gone up, but shalt surely die. 7 And he said unto them, What manner of man *was he* which came up to meet you, and told you these words? 8 And they answered him, *He was* an hairy man, and girt with a girdle of leather about his loins. And he said, *It is* Elijah the Tishbite.”

1. **The Moabite Insurrection:** “Then Moab rebelled against Israel after the death of Ahab.”
2. **The Monarch’s Incapacity:** “2 And Ahaziah fell down through a lattice in his upper chamber that *was* in Samaria, and was sick:”
3. **The Misguided Inquiry:** “...and he sent messengers, and said unto them, Go, enquire of Baalzebub the god of Ekron whether I shall recover of this disease.”
4. **The Melodramatic Interception:** “3 But the angel of the LORD said to Elijah the Tishbite, Arise, go up to meet the messengers of the king of Samaria, and say unto them, *Is it* not because *there is* not a God in Israel,

that ye go to enquire of Baalzebub the god of Ekron?”

5. **The Messengers’ Interruption:** “4 Now therefore thus saith the LORD, Thou shalt not come down from that bed on which thou art gone up, but shalt surely die. And Elijah departed. 5 And when the messengers turned back unto him, he said unto them, Why are ye now turned back?”
6. **The Messengers’ Information:** “6 And they said unto him, There came a man up to meet us, and said unto us, Go, turn again unto the king that sent you, and say unto him, Thus saith the LORD, *Is it* not because *there is* not a God in Israel, *that* thou sendest to enquire of Baalzebub the god of Ekron? therefore thou shalt not come down from that bed on which thou art gone up, but shalt surely die.”
7. **The Man of God Identified:** “7 And he said unto them, What manner of man *was he* which came up to meet you, and told you these words? 8 And they answered him, *He was* an hairy man, and girt with a girdle of leather about his loins. And he said, *It is* Elijah the Tishbite.”

- B. **The Attempted Arrests and Their Aftermath:** II Kings 1:9-15 “Then the king sent unto him a captain of fifty with his fifty. And he went up to him: and, behold, he sat on the top of an hill. And he spake unto him, Thou man of God, the king hath said, Come down. 10 And Elijah answered and said to the captain of fifty, If I *be* a man of God, then let fire come down from heaven, and consume thee and thy fifty. And there came down fire from heaven, and consumed him and his fifty. 11 Again also he sent unto him another captain of fifty with his fifty. And he answered and said unto him, O man of God, thus hath the king said, Come down quickly. 12 And Elijah answered and said unto them, If I *be* a man of God, let fire come down from heaven, and consume thee and thy fifty. And the fire of God came down from heaven, and consumed him and his fifty. 13 And he sent again a captain of the third fifty with his fifty. And the third captain of fifty went up, and came and fell on his knees before Elijah, and besought him, and said unto him, O man of God, I pray thee, let my life, and the life of these fifty thy servants, be precious in thy sight. 14 Behold, there came fire down from heaven, and burnt up the two captains of the former fifties with their fifties: therefore let my life now be precious in thy sight. 15 And the angel of the LORD said unto Elijah, Go down with him: be not afraid of him. And he arose, and went down with him unto the king.”

1. **The First Attempt - The Pugnacious Attitude:** “Then the king sent unto him a captain of fifty with his fifty. And he went up to him: and, behold, he sat on the top of an hill. And he spake unto him, Thou man of God, the king hath said, Come down. 10 And Elijah answered and said to the captain of fifty, If I *be* a man of God, then let fire come down from heaven, and consume thee and thy fifty. And there came down fire from heaven, and consumed him and his fifty.”
 - a. **The Soldiers from the Military:** “Then the king sent unto him a captain of fifty with his fifty...”
 - b. **The Scene on the Mountain:** “...And he went up to him: and, behold, he sat on the top of an hill.”
 - c. **The Summons from the Monarch:** “And he spake unto him, Thou man of God, the king hath said, Come down.”
 - d. **The Saying of the Man of God:** “10 And Elijah answered and said to the captain of fifty, If I *be* a man of God, then let fire come down from heaven, and consume thee and thy fifty.”
 - e. **The Sentence Meted Out:** “And there came down fire from heaven, and consumed him and his fifty.”
2. **The Second Attempt - The Pushy Attitude:** “11 Again also he sent unto him another captain of fifty with his fifty. And he answered and said unto him, O man of God, thus hath the king said, Come down quickly. 12 And Elijah answered and said unto them, If I *be* a man of God, let fire come down from heaven, and consume thee and thy fifty. And the fire of God came down from heaven, and consumed him and his fifty.”
 - a. **The Company of Soldiers:** “11 Again also he sent unto him another captain of fifty with his fifty.”

- b. **The Command of the Sovereign:** “And he answered and said unto him, O man of God, thus hath the king said, Come down quickly.”
 - c. **The Challenge from the Saint:** “12 And Elijah answered and said unto them, If I *be* a man of God, let fire come down from heaven, and consume thee and thy fifty.”
 - d. **The Consuming of the Soldiers:** “...the fire of God came down from heaven, and consumed him and his fifty.”
3. **The Third Attempt - The Proper Attitude:** “13 And he sent again a captain of the third fifty with his fifty. And the third captain of fifty went up, and came and fell on his knees before Elijah, and besought him, and said unto him, O man of God, I pray thee, let my life, and the life of these fifty thy servants, be precious in thy sight. 14 Behold, there came fire down from heaven, and burnt up the two captains of the former fifties with their fifties: therefore let my life now be precious in thy sight. 15 And the angel of the LORD said unto Elijah, Go down with him: be not afraid of him. And he arose, and went down with him unto the king.”
- a. **The Reassignment of Fifty More:** “13 And he sent again a captain of the third fifty with his fifty.”
 - b. **The Reverence of the Fearful Man:** “And the third captain of fifty went up, and came and fell on his knees before Elijah, and besought him, and said unto him, O man of God, I pray thee, let my life, and the life of these fifty thy servants, be precious in thy sight.”
 - c. **The Remembrance of the Fiery Manifestation:** “14 Behold, there came fire down from heaven, and burnt up the two captains of the former fifties with their fifties: therefore let my life now be precious in thy sight.”
 - d. **The Reassurance to the Faithful Messenger:** “15 And the angel of the LORD said unto Elijah, Go down with him: be not afraid of

him.”

- e. **The Result was a Fulfilled Manifesto:** “...And he arose, and went down with him unto the king.”

C. **The Accusation against Ahaziah and its Aftermath:** II Kings 1:16-18 “And he said unto him, Thus saith the LORD, Forasmuch as thou hast sent messengers to enquire of Baalzebub the god of Ekron, *is it* not because *there is* no God in Israel to enquire of his word? therefore thou shalt not come down off that bed on which thou art gone up, but shalt surely die. 17 So he died according to the word of the LORD which Elijah had spoken. And Jehoram reigned in his stead in the second year of Jehoram the son of Jehoshaphat king of Judah; because he had no son. 18 Now the rest of the acts of Ahaziah which he did, *are* they not written in the book of the chronicles of the kings of Israel?”

- 1. **The Message of Rebuke:** “And he said unto him, Thus saith the LORD, Forasmuch as thou hast sent messengers to enquire of Baalzebub the god of Ekron, *is it* not because *there is* no God in Israel to enquire of his word? therefore thou shalt not come down off that bed on which thou art gone up, but shalt surely die.”
 - a. **The Total Corruption of Ahaziah:** “And he said unto him, Thus saith the LORD, Forasmuch as thou hast sent messengers to enquire of Baalzebub the god of Ekron, *is it* not because *there is* no God in Israel to enquire of his word?”
 - b. **The Tragic Consequences to Ahaziah:** “...therefore thou shalt not come down off that bed on which thou art gone up, but shalt surely die.”
- 2. **The Mortality and Reality:** “17 So he died according to the word of the LORD which Elijah had spoken.”
- 3. **The Monarch Replaced:** “...And Jehoram reigned in his stead in the second year of Jehoram the son of Jehoshaphat king of Judah; because he had no

son. 18 Now the rest of the acts of Ahaziah which he did, *are* they not written in the book of the chronicles of the kings of Israel?"

VII. **The Supernatural Chariot of Elijah:** II Kings 2:1-11 "And it came to pass, when the LORD would take up Elijah into heaven by a whirlwind, that Elijah went with Elisha from Gilgal. 2 And Elijah said unto Elisha, Tarry here, I pray thee; for the LORD hath sent me to Bethel. And Elisha said *unto him*, As the LORD liveth, and *as* thy soul liveth, I will not leave thee. So they went down to Bethel. 3 And the sons of the prophets that *were* at Bethel came forth to Elisha, and said unto him, Knowest thou that the LORD will take away thy master from thy head to day? And he said, Yea, I know *it*; hold ye your peace. 4 And Elijah said unto him, Elisha, tarry here, I pray thee; for the LORD hath sent me to Jericho. And he said, As the LORD liveth, and *as* thy soul liveth, I will not leave thee. So they came to Jericho. 5 And the sons of the prophets that *were* at Jericho came to Elisha, and said unto him, Knowest thou that the LORD will take away thy master from thy head to day? And he answered, Yea, I know *it*; hold ye your peace. 6 And Elijah said unto him, Tarry, I pray thee, here; for the LORD hath sent me to Jordan. And he said, As the LORD liveth, and *as* thy soul liveth, I will not leave thee. And they two went on. 7 And fifty men of the sons of the prophets went, and stood to view afar off: and they two stood by Jordan. 8 And Elijah took his mantle, and wrapped *it* together, and smote the waters, and they were divided hither and thither, so that they two went over on dry ground. 9 And it came to pass, when they were gone over, that Elijah said unto Elisha, Ask what I shall do for thee, before I be taken away from thee. And Elisha said, I pray thee, let a double portion of thy spirit be upon me. 10 And he said, Thou hast asked a hard thing: *nevertheless*, if thou see me *when I am* taken from thee, it shall be so unto thee; but if not, it shall not be *so*. 11 And it came to pass, as they still went on, and talked, that, behold, *there appeared* a chariot of fire, and horses of fire, and parted them both asunder; and Elijah went up by a whirlwind into heaven."

A. **The Travels of Elijah:** II Kings 2:1-8 "And it came to pass, when the LORD would take up Elijah into heaven by a whirlwind, that Elijah went with Elisha from Gilgal. 2 And Elijah said unto Elisha, Tarry here, I pray thee; for the LORD hath sent me to Bethel. And Elisha said *unto him*, As the LORD liveth, and *as* thy soul liveth, I will not leave thee. So they went down to Bethel. 3 And the sons of the prophets that *were* at Bethel came forth to Elisha, and said unto him, Knowest thou that the LORD will take away thy master from thy head to day? And he said, Yea, I know *it*; hold ye your peace. 4 And Elijah said unto him, Elisha, tarry here, I pray thee; for the LORD hath sent me to Jericho. And he said, As the LORD liveth, and *as* thy soul liveth, I will not leave thee. So they came to Jericho. 5 And the sons of the prophets that *were* at Jericho came to Elisha, and said unto him, Knowest thou

that the LORD will take away thy master from thy head to day? And he answered, Yea, I know *it*; hold ye your peace. 6 And Elijah said unto him, Tarry, I pray thee, here; for the LORD hath sent me to Jordan. And he said, *As* the LORD liveth, and *as* thy soul liveth, I will not leave thee. And they two went on. 7 And fifty men of the sons of the prophets went, and stood to view afar off: and they two stood by Jordan. 8 And Elijah took his mantle, and wrapped *it* together, and smote the waters, and they were divided hither and thither, so that they two went over on dry ground.”

1. **The Place of Consecration:** “And it came to pass, when the LORD would take up Elijah into heaven by a whirlwind, that Elijah went with Elisha from Gilgal.”
2. **The Place of Communion:** “2 And Elijah said unto Elisha, Tarry here, I pray thee; for the LORD hath sent me to Bethel. And Elisha said *unto him*, *As* the LORD liveth, and *as* thy soul liveth, I will not leave thee. So they went down to Bethel. 3 And the sons of the prophets that *were* at Bethel came forth to Elisha, and said unto him, Knowest thou that the LORD will take away thy master from thy head to day? And he said, Yea, I know *it*; hold ye your peace.”
 - a. **The Explanation to Elisha:** “2 And Elijah said unto Elisha, Tarry here, I pray thee; for the LORD hath sent me to Bethel.”
 - b. **The Exclamation of Elisha:** “And Elisha said *unto him*, *As* the LORD liveth, and *as* thy soul liveth, I will not leave thee.”
 - c. **The Excursion with Elijah:** “So they went down to Bethel.”
 - d. **The Exhortation to Elisha:** “3 And the sons of the prophets that *were* at Bethel came forth to Elisha, and said unto him, Knowest thou that the LORD will take away thy master from thy head to day?..”
 - e. **The Exasperation of Elisha:** “...And he said, Yea, I know *it*; hold

ye your peace.”

3. **The Place of Conquest:** “4 And Elijah said unto him, Elisha, tarry here, I pray thee; for the LORD hath sent me to Jericho. And he said, *As* the LORD liveth, and *as* thy soul liveth, I will not leave thee. So they came to Jericho. 5 And the sons of the prophets that *were* at Jericho came to Elisha, and said unto him, Knowest thou that the LORD will take away thy master from thy head to day? And he answered, Yea, I know *it*; hold ye your peace.”
 - a. **The Explanation to Elisha:** “4 And Elijah said unto him, Elisha, tarry here, I pray thee; for the LORD hath sent me to Jericho...”
 - b. **The Exclamation of Elisha:** “And he said, *As* the LORD liveth, and *as* thy soul liveth, I will not leave thee.”
 - c. **The Excursion with Elijah:** “So they came to Jericho.”
 - d. **The Exhortation to Elisha:** “5 And the sons of the prophets that *were* at Jericho came to Elisha, and said unto him, Knowest thou that the LORD will take away thy master from thy head to day?..”
 - e. **The Exasperation of Elisha:** “And he answered, Yea, I know *it*; hold ye your peace.”
4. **The Place of Crossing:** “6 And Elijah said unto him, Tarry, I pray thee, here; for the LORD hath sent me to Jordan. And he said, *As* the LORD liveth, and *as* thy soul liveth, I will not leave thee. And they two went on. 7 And fifty men of the sons of the prophets went, and stood to view afar off: and they two stood by Jordan. 8 And Elijah took his mantle, and wrapped *it* together, and smote the waters, and they were divided hither and thither, so that they two went over on dry ground.”
 - a. **The Words to Test Elisha:** “6 And Elijah said unto him, Tarry, I pray thee, here; for the LORD hath sent me to Jordan.”

- b. The Will of the Trustworthy Elisha: “And he said, *As* the LORD liveth, and *as* thy soul liveth, I will not leave thee.”
 - c. The Way of the Two Emissaries: “And they two went on.”
 - d. The Witnesses to the Translation of Elijah: “7 And fifty men of the sons of the prophets went, and stood to view afar off: and they two stood by Jordan.”
 - e. The Wonder Through Elijah: “8 And Elijah took his mantle, and wrapped *it* together, and smote the waters, and they were divided hither and thither, so that they two went over on dry ground.”
- B. The Translation of Elijah: II Kings 2:9-11 “And it came to pass, when they were gone over, that Elijah said unto Elisha, Ask what I shall do for thee, before I be taken away from thee. And Elisha said, I pray thee, let a double portion of thy spirit be upon me. 10 And he said, Thou hast asked a hard thing: *nevertheless*, if thou see me *when I am* taken from thee, it shall be so unto thee; but if not, it shall not be *so*. 11 And it came to pass, as they still went on, and talked, that, behold, *there appeared* a chariot of fire, and horses of fire, and parted them both asunder; and Elijah went up by a whirlwind into heaven.”
- 1. The Reward for Elisha: “ And it came to pass, when they were gone over, that Elijah said unto Elisha, Ask what I shall do for thee, before I be taken away from thee.”
 - 2. The Request of Elisha: “And Elisha said, I pray thee, let a double portion of thy spirit be upon me.”
 - 3. The Response of Elijah: “10 And he said, Thou hast asked a hard thing: *nevertheless*, if thou see me *when I am* taken from thee, it shall be so unto thee; but if not, it shall not be *so*.”

4. The Rapture of Elijah: “11 And it came to pass, as they still went on, and talked, that, behold, *there appeared* a chariot of fire, and horses of fire, and parted them both asunder; and Elijah went up by a whirlwind into heaven.”
 - a. It was Sudden: “11 *And it came to pass, as they still went on, and talked, that, behold, there appeared* a chariot of fire, and horses of fire, and parted them both asunder; and Elijah went up by a whirlwind into heaven.”
 - b. It was Spectacular: “11 And it came to pass, as they still went on, and talked, that, behold, *there appeared a chariot of fire, and horses of fire,* and parted them both asunder; and Elijah went up by a *whirlwind* into heaven.”
 - c. It was Separating: “11 And it came to pass, as they still went on, and talked, that, behold, *there appeared* a chariot of fire, and horses of fire, and *parted them both asunder;* and Elijah went up by a whirlwind into heaven.”
 - d. It was Supernatural: “11 And it came to pass, as they still went on, and talked, that, behold, *there appeared* a chariot of fire, and horses of fire, and parted them both asunder; *and Elijah went up by a whirlwind into heaven.*”

VIII. The Scriptural Curiosities Concerning Elijah II Chronicles 21:12-20; Malachi 4:5-6;
 Luke 9:28-31

- A. Elijah and a Letter From Beyond 2 Chronicles 21:12-20 “And there came a writing to him from Elijah the prophet, saying, Thus saith the LORD God of David thy father, Because thou hast not walked in the ways of Jehoshaphat thy father, nor in the ways of Asa king of Judah, 13 But hast walked in the way of the kings of Israel, and hast made Judah and the inhabitants of Jerusalem to go a whoring, like to the whoredoms of the house of Ahab, and also hast slain thy brethren of thy father's house, which were better than thyself: 14 Behold, with a great plague will the LORD smite thy people, and thy children, and thy wives, and all thy goods: 15 And thou shalt have great sickness by disease of thy bowels, until thy bowels fall out by reason of the sickness day by day. 16 Moreover the LORD stirred up against Jehoram the spirit of the Philistines, and of the Arabians, that were near the Ethiopians: 17 And they came up into Judah, and brake into it, and carried away all the substance that was found in the king's house, and his sons also, and his wives;

so that there was never a son left him, save Jehoahaz, the youngest of his sons. 18 And after all this the LORD smote him in his bowels with an incurable disease. 19 And it came to pass, that in process of time, after the end of two years, his bowels fell out by reason of his sickness: so he died of sore diseases. And his people made no burning for him, like the burning of his fathers. 20 Thirty and two years old was he when he began to reign, and he reigned in Jerusalem eight years, and departed without being desired. Howbeit they buried him in the city of David, but not in the sepulchres of the kings.”

- B. Elijah and the Old Testament’s End Malachi 4:5-6 “Behold, I will send you Elijah the prophet before the coming of the great and dreadful day of the LORD: 6 And he shall turn the heart of the fathers to the children, and the heart of the children to their fathers, lest I come and smite the earth with a curse.”
- C. Elijah on the Mount of Transfiguration Luke 9:28-31 “And it came to pass about an eight days after these sayings, he took Peter and John and James, and went up into a mountain to pray. 29 And as he prayed, the fashion of his countenance was altered, and his raiment was white and glistening. 30 And, behold, there talked with him two men, which were Moses and Elias: 31 Who appeared in glory, and spake of his decease which he should accomplish at Jerusalem.”
- D. Elijah - A Man of Like Passions James 5:17-18 “Elias was a man subject to like passions as we are, and he prayed earnestly that it might not rain: and it rained not on the earth by the space of three years and six months. 18 And he prayed again, and the heaven gave rain, and the earth brought forth her fruit.”