
Lesson 131

Mordecai Is Honored

Esther 6:1-14

MEMORY VERSE
PROVERBS 16:18
“Pride goes before destruction and a haughty spirit before
a fall.”

WHAT YOU WILL NEED:
A name tag for each child in your class and one small ball.
Masking Tape.

Yellow/gold and purple construction paper, markers, stickers,
sequins and/or craft precious stones.
.
ATTENTION GETTER!

A Moment of Honor
This game will be a great way for the children in your class to get to
know one another and be introduced to the lesson today. We are
going to learn about the time when Mordecai was honored for
saving the king’s life.

You will need a name tag for each child in your class. Have all of
the children sit in a circle. Choose one child to stand in the
middle. The teacher will begin by calling out the name of one of
the children sitting in the circle. That child is to name their
favorite Bible hero and then call out someone else’s name. But this
has to be done before the child in the center tags them. The child
speaking must remain seated. The catch is that they must say their
favorite Bible character before they get tagged. If the child from
the center tags the child called on before they say their favorite
Bible character then that child becomes the center child and the
center child will take that person’s place.

You will want to explain to the children that everyone needs a turn
to speak so they should rotate. Optional: to spice it up a bit you
could have a small ball for the children to pass around as they call
out the names. This will also help the center person to pinpoint
quicker who to tag if they are finding it difficult.

LESSON TIME!
As we have learned over the past few weeks, Haman was a very
proud man. He had a very important job in the government. He
was second only to the king. He also was very rich. He loved the
praise of men. There was even a decree in the kingdom that
everyone was to bow down to Haman when he passed by.

Mordecai was a Jewish captive who had been brought to a foreign
land. He was a humble man who loved and honored God. He stood
up for what he believed in and would only worship God. Because
of this he refused to bow down to Haman. This made Haman very
angry so he put into place a plan to kill Mordecai and all of the
Jews. Pride goes before a fall.

Mordecai had previously heard of a plot to kill the king. Even
though he was in a foreign land, he had been willing to get involved
when he heard about the crime, and he turned the people in. He
had never been rewarded for this, and he had never asked for a
reward. He did what he knew was right. He trusted God to take
care of him. One night the king was reading the records of his
reign and noticed what Mordecai had done. This is where our story
begins today.

ES THER 6:1-3
That n i gh t the k ing c ou ld not s l eep . S o one w as
c om m anded to br ing the book o f the rec ords o f the
c hron i c l es ; and they w ere read bef ore the k ing.

And i t w as f ou nd w r i t t en that M ordec ai had t o ld o f
B i gthana and Teresh , tw o o f the k ing's eu nu c hs , the
doorkeep ers w ho had sou gh t t o l ay hands on King
Ahasu eru s .

Then the k ing said , "What honor or d i gn i t y has been
bes tow ed on M ordec ai f or th i s ?" And the k ing's
s erv an t s w ho at t ended h im said , "N oth ing has been
done f or h im ."

When the record was read to him, he wanted to know how
Mordecai was rewarded for his loyalty and for protecting him and
was told that nothing had been done for Mordecai. The king
wanted to reward Mordecai for his act of bravery and for helping
the king.

What we learn from this event is that we need to always be willing
to do what is right. Whether or not we are recognized for it, we
need to stand up for what is right. Mordecai was in a place that he
found out that someone was trying to overthrow the king. He knew
what he had to do with the information. It didn’t matter whether
or not he would be rewarded.

But God is always faithful to take care of us. He will reward us in
His way and in His timing. God wants us to do what is right and He
blesses us every time we do.

ES THER 6:4-5
S o the k ing said , "Who i s in the c ou r t ?" N ow Ham an
had ju s t en t ered the ou ter c ou r t o f the k ing's p al ac e
to su gges t that the k ing hang M ordec ai on the
gal l ow s that he had p rep ared f or h im .

The k ing's s erv an t s s aid t o h im , "Ham an i s there ,
s t and ing in the c ou r t ." And the k ing said , "Let h im
c om e in ."

When the king learned that Mordecai had not been rewarded at all,
he wanted to know who was in the court. He probably wanted to
consult his leaders to see what could be done for Mordecai to
honor him. But isn’t it interesting that Haman had come to ask the
king to kill Mordecai on the gallows he had built. The king ordered
that the attendants bring him in.

This is such an interesting story. Here you have Haman who is
filled with pride and love for himself. He wants to see Mordecai
hung on the gallows that he built because Mordecai wouldn’t
worship him. So he comes to the king with his selfish request.
Right at the same time, Mordecai is remembered by the king to
honor him. How the Lord brings circumstances together at the
right time so that He is the one to get all of the glory. Pride goes
before a fall.

ES THER 6:6
S o Ham an c am e in , and the k ing asked h im , "What
shal l be done f or the m an w hom the k ing de l i gh t s t o
honor?" N ow Ham an thou ght in h i s hear t , "Whom
w ou ld the k ing de l i gh t t o honor m ore than m e?"

When Haman came into the court, the king asked Haman’s opinion
of what would be a good reward for someone who pleases the king.
In his pride, Haman thought that the king would only be pleased
with him and that the honor would be his.

How natural it was for Haman to think of himself. He always
seemed to think of himself. So he wanted to think of something
really great because he thought he was getting it. God is turning
the tables on Haman and his pride is going to end up destroying
him. Pride goes before a fall.

ES THER 6:7-9
And Ham an answ ered the k ing, "For the m an w hom
the k ing de l i gh t s t o honor ,

" l e t a royal robe be brou gh t w h i c h the k ing has w orn ,
and a horse on w h i c h the k ing has r idden , w h i c h has
a royal c res t p l ac ed on i t s head .

"Then l e t th i s robe and horse be de l i v ered t o the
hand o f one o f the k ing's m os t nobl e p r inc es , that he
m ay array the m an w hom the k ing de l i gh t s t o honor .
Then p arade h im on horsebac k th rou gh the c i t y
squ are , and p roc l aim bef ore h im : 'Thu s shal l i t be
done t o the m an w hom the k ing de l i gh t s t o honor !'"

Since Haman thought the honor was to be his, he suggested that
this person wear the king’s clothes, ride the king’s horse, and lead
him through the city, proclaiming how the king honors those who
please him. This would show everyone how important he really
was. This certainly sounded like a good plan to Haman. Especially
since he thought he was the one who was going to receive it. Little
did he know that his biggest enemy, Mordecai was the one the king
had in mind to honor. Pride goes before a fall.

Honor Race
The object of this game is for the children to work together as a
team and honor others. They will have a race without dropping
their passenger.

Have the children divide into teams of three children. Have them
make a “human pyramid.” Do this by having the two largest
children get on their hands and knees and the lightest as a
passenger on their back. Have all of the teams line up together in
their pyramids. When you say “go” see who can get to the finish
line first (set a finish line with masking tape prior to starting).

You can race a few times and have the winners serve the others in
the class in some way. Be careful not to let this game get too wild
because someone could get hurt.

ES THER 6:10
Then the k ing said t o Ham an , "Hu rry , t ake the robe
and the horse , as you hav e su gges t ed , and do so f or
M ordec ai the J ew w ho s i t s w i th in the k ing's gat e !
Leav e noth ing u ndone o f al l t hat you hav e sp oken ."

Much to Haman’s surprise and horror, the person to be honored
was Mordecai, the very one he was going to ask to hang on the
gallows. He was then told that he was to be the one to follow the
instructions and to take Mordecai through the streets and honor
him in the manner that Haman had suggested.

Can you imagine, after all of the evil that Haman had planned for
Mordecai in his heart? Now he has to honor Mordecai! It would
certainly seem that God has a sense of humor. He was no doubt
trying to teach Haman a lesson about pride and humility. Pride
goes before a fall.

ES THER 6:11-12
S o Ham an took the robe and the horse , ar rayed
M ordec ai and l ed h im on horsebac k th rou gh the c i t y
squ are , and p roc l aim ed bef ore h im , "Thu s shal l i t be
done t o the m an w hom the k ing de l i gh t s t o honor !"

Af t erw ard M ordec ai w en t bac k t o the k ing's gat e . Bu t
Ham an hu rr i ed t o h i s hou se , m ou rn ing and w i th h i s
head c ov ered .

So Haman got the robes, the horse, and led Mordecai through the
streets, calling out to everyone that this is how the king honors
those who please him. Haman returned home, humbled,
embarrassed, and very upset. It makes you wonder how
enthusiastic he was as he gave his proclamation.

ES THER 6:13
When Ham an to ld h i s w i f e Z eresh and al l h i s f r i ends
ev ery th ing that had hap p ened to h im , h i s w i se m en
and h i s w i f e Z eresh said t o h im , " I f M ordec ai , be f ore
w hom you hav e begu n to f al l , i s o f J ew i sh desc en t ,
you w i l l no t p rev ai l again s t h im bu t w i l l su re ly f al l
bef ore h im ."

When he returned home and told his wife, friends and advisors
what had happened to him, they advised him to be careful and not
to follow through on his plans to destroy Mordecai and the Jews
because he couldn’t win under the circumstances. His plans would
backfire on him and they did.

He was now in a very tough spot. How could he ask the king to kill
Mordecai now after the king had honored him? But things were
about to get even worse for Haman. Pride goes before a fall.

ES THER 6:14
Whi l e they w ere s t i l l t al k ing w i th h im , the k ing's
eu nu c hs c am e, and has t ened to br ing Ham an to the
banqu et that Es ther had p rep ared .

While Haman’s wife and friends were giving him advice, the king’s
men came to p8ck him up for the banquet that Esther had
prepared in order to expose Haman as the king’s and Esther’s
enemy. Haman was humbled in front of all the people that were to
bow down to him. God was getting ready to punish him for the evil
he had brought to the people of God.

God protected Mordecai when Haman had set in motion a plan to
kill him. Just in time, the king learned how Mordecai had saved the
king’s life. God protects and takes care of His children especially
when life becomes very difficult and everything seems to be going
wrong.

God will humble the proud but will honor those who are humbly
following and worshipping Him. Pride goes before a fall.

The Royal Crest
In Esther 6:8 we see Haman’s idea to honor the one who pleases the
king. One of the things he states is that there should be a royal
crest placed on the front of the horse to signify that this was a
royal procession. The king that we serve is Jesus and we are
subjects in His kingdom. To help us always remember that we will
make a royal crest.

You will need yellow/gold and purple construction paper. Allow
the children to get as creative as they want to. The crest should be
round and using markers they can write inside of the crest. As a
suggestion they can write, “Jesus is King” on the crest or they can
write out James 4:10 which goes with today’s theme, “Humble
yourselves in the sight of the Lord and He will lift you up.”

Provide stickers, sequins or stones for the children to glue to the
crest for decorations. There is also gold, metallic foil available that
can be used.

PRAYER
Lead the children in a prayer of praise and adoration for His son
Jesus. Ask the Lord to always protect them from pride and to give
them a humble heart. If there are any children who have not yet
responded to the gospel, give them opportunity to do so.

