

An Interactive Edition for Kids

Inspired by the Text and Illustrations of Daniel Erlander Additional Content Development by Rebecca Ninke Additional Illustrations by Kris Miller

- 4 Introduction
- 6 Chapter 1 Beginnings
- 8 Chapter 2 God Births a People
- 10 Chapter 3 The Wilderness School
- 12 Chapter 4 The Covenant and the Covenant Gift
- 14 Chapter 5 Graduation and Settling Down
- 16 Chapter 6 We Want a King
- 18 Chapter 7 Yahweh Sends Prophets
- 20 Chapter 8 By the Waters of Babylon
- 22 Chapter 9 Home Again
- 24 Chapter 10 God's Surprise
- 26 Chapter 11 Manna and Mercy for All
- 28 Chapter 12 Jerusalem
- 30 Chapter 13 A Risen Jesus, a Risen People
- 32 Chapter 14 The Danger of Pharaoh's-Egypt Way
- 34 Chapter 15 The Risen People Share God's Dream
- 36 Chapter 16 God's Dream Will Come True
- 38 Notes, Sketches, and Doodles

CHAPTER 6: WE WANT A KING

During the early days of Israel, the partner people mostly lived happily. Sometimes they stumbled and rejected their faith, but they always returned to God. They avoided dividing the people between rich and poor, haves and have-nots. But besides keeping themselves in line, they had to worry about the neighboring people bothering them, stealing from them, and attacking them.

We need a king to protect us from our enemies! This king will come from among our people, so he will not mistreat us. He will follow God and live in the Covenant. A king will keep us safe! IF we have a king, we will become like other Big Deal nations. The King and his friends will be Big Deals. The rich will rule the poor. The poor will be like slaves, we will once again cry out to God in our oppression.

What do you think? A king or no king for Israel? Jot down your pros and cons.

The people who wanted a king were in the majority, but God did not wish for a king for the people. God wished the people would continue to live the manna way.

Finally God gave in. God and a man named Samuel worked to find a king who would be faithful to God and the teachings of the wilderness school. God and Samuel hoped it would work.

God and Samuel picked Saul to be the first king. Under Saul, Israel did not turn into a divided society of Big Deals and oppressed peoples. But Saul created other problems. They decided to pick another king, so God sent Samuel to the house of Jesse. One by one, his handsome, muscular sons who were warriors were paraded

past Samuel. But none of them seemed just right. When Samuel discovered that one son the youngest brother was in the fields watching the family's sheep, Samuel sent for young

David. Then Samuel surprised everyone when he announced that God chose David. David would be the new king!

How do you stay strong when everyone around you is living differently than how you think God wants you to live?

God loved David. King David usually followed the teachings given to the partner people to set them apart from all other nations. When David sinned, which he definitely did, he asked God for forgiveness.

God imagined generations of faithful kings leading the manna people wisely and gently, practicing justice and mercy, and recognizing that no matter what, God was in charge.

- 17 -

God's hope did not work out. During the time of King Solomon, the worst fears of the anti-king people came true. Turning from the manna way, King Solomon and his friends made piles of money and BER is gold for themselves. They forced some people to work without pay. Others paid heavy taxes to support Solomon's seven hundred wives,

1 KINGS 10:14-22

his collection of apes and baboons, an army, and the building of a palace.

People must be related to prairie dogs.

Yup. They just keep digging holes for themselves.

God wept, and all creation wept because. . .

Israel had become what Israel had left... Pharaoh's Egypt.

THE BIG QUESTIONS