

ELIJAH AND ELISHA

Don't Distort the Grace of God Study & Reflection Prompts – June 30

- *Read 2 Kings 5:15-27*
- **When** does this passage take place, relative to the healing of Naaman (2 Kings 5:1-14)?
- **Where** does this passage take place?
- **Who** is central to this passage? Describe his role and character.
- **What** occurs in this passage? Restate the narrative in less than 60 seconds.

- **Why** is this passage given to us in Scripture? In other words, what does it reveal about God?

- **How** might you have responded had you been Gehazi?

- By considering the "**5 W's & 1 H**" of this passage, my life response to this teaching will be:

ELIJAH AND ELISHA

Grace Goes Global Study & Reflection Prompts – June 23

- *Read 2 Kings 5:1-14*
- **When** does this passage take place? Relative to Elisha's 50-year ministry? (Hint: Search "Elisha" and "Naaman" in biblehistory.com)
- **Where** does this passage take place? Across what nations?
- **Who** is central to this passage? What do you know about him?
- **What** are the key conversations and actions in this passage?

ELIJAH AND ELISHA

Elisha and the Shunamite's Son Study & Reflection Prompts – June 16

- *Read 2 Kings 4:18-37.*
- **When** does this passage take place: approximate date and within Elisha's ministry? (See 2 Kings 3:1 for the date.)
- **Where** does this passage take place? Can you locate it on a map?
- **Who** is central to this passage? List main characters here:
- **What** occurs when "Elisha enters the house"? (vv. 32-37) Can you describe the scene?

- **Why** is this passage given to us in Scripture? In other words, what does it reveal about God?

- **How** would you have responded had you been the boy's mother or father? Had you been the boy?

- By considering the "**5 W's & 1 H**" of this passage, my life response to this teaching will be:

ELIJAH AND ELISHA

The Power of the Holy Spirit Study & Reflection Prompts – June 9

- *Read 2 Kings 2:1-15.*
- **When** does this passage take place, in terms of the events in Elijah's life? In Elisha's life and ministry?
- **Where** does the Lord send Elijah and Elisha? Can you list and map their travel?
- **Who** is central to this passage? (Note 1 Kings 19:19-21 as the beginning of this relationship.)
- **What** is going on with Elisha's request of "a double portion your spirit" (2 Kings 2:9)?

- **Why** are these passages given to us in Scripture? In other words, what do they reveal about God?

- **How** would you have responded to Elijah's question, "Ask what I shall do for you, before I am taken from you?"

- By considering the "**5 W's & 1 H**" of this passage, my life response to this teaching will be:

ELIJAH AND ELISHA

Elijah: Fear, Despair, and Restoration Study & Reflection Prompts – June 2

- *Read 1 Kings 19:1-14.*
- **When** does this passage take place? Describe the timeline of events as carried forward from 1 Kings 18.
- **Where** does this passage take place? Trace Elijah's route of "fleeing."
- **Who** are the primary figures in this passage?
- **What** is going on in this highly descriptive passage? Can you narrate the story of 1 Kings 19?

- **Why** is this passage given to us in Scripture? In other words, what does it reveal about God?
- **How** are we like Elijah when it comes to fear and despair?
- By considering the "**5 W's & 1 H**" of this passage, my life response to this teaching will be:

ELIJAH AND ELISHA

The Heart Changer Study & Reflection Prompts – May 26

- *Read 1 Kings 18:20-40.*
- **When** does this passage take place? As it relates to the events involving Obadiah, Ahab, and Elijah?
- **Where** (specifically) does this passage take place?
- **Who** are the primary figures in this passage? Individuals, groups, and deities?
- **What** is going on in this passage? Key events?

- **Why** is this passage given to us in Scripture? In other words, what does it reveal about God?
- **How** are we like "all the people of Israel" (1 Kings 18:20-21)?
- By considering the "**5 W's & 1 H**" of this passage, my life response to this teaching will be:

ELIJAH AND ELISHA

Pray Like Elijah

Study & Reflection Prompts – May 19

- *Read 1 Kings 18:1-6,41-46.*
- **When** does this passage take place within the sequence of events since 1 Kings 17:24 (last week's sermon)?
- **Where** does the Lord send Elijah? Given the circumstances, can you imagine the scene?
- **Who** is the new person introduced in this passage? Provide a brief description of him.
- **What** is going on in 1 Kings 18:1-6? Fast forward: What is going on in 1 Kings 18:41-46?

May / June 2019 Teaching Series River Oaks Community Church

- **Why** are these passages given to us in Scripture? In other words, what do they reveal about God?

- **How** might we respond to Elijah's instructions if we were the servant in v. 43?

- By considering the "**5 W's & 1 H**" of this passage, my life response to this teaching will be:

ELIJAH AND ELISHA

Elijah and the Widow of Zarephath

Study & Reflection Prompts – May 12

- *Read 1 Kings 17:8-24.*
- **When** does this passage take place within the sequence of events in Elijah's life (since 1 Kings 17:1)? Can you describe the timeline?
- **Where** does this passage take place?
- **Who** are the primary figures in this passage? Provide a brief description of each?
- **What** is going on in this passage? Key events?

May / June 2019 Teaching Series

River Oaks Community Church

- **Why** is this passage given to us in Scripture? In other words, what does it reveal about God?

- **How** are we like the Phoenician “widow-woman”?

- By considering the “**5 W’s & 1 H**” of this passage, my life response to this teaching will be:

ELIJAH AND ELISHA

Elijah: A Faithful Light in Dark Times

Study & Reflection Prompts – May 5

- *Read 1 Kings 16:29 – 17:6.*
 - **When** do the events of this passage take place?

 - **Where** does this passage take place?

 - **Who** are the primary figures in this passage? Their roles? A one-word description of each one?
-

May / June 2019 Teaching Series

River Oaks Community Church

- **What** is going on in this passage? Key events?

- **Why** is this passage given to us in Scripture? In other words, what does it reveal about God?

- **How** is our world similar to the world of Ahab, Jezebel, and Elijah?

- By considering the "5 W's & 1 H" of this passage, my life response to this teaching will include: