

Zoe Student Ministry

14 Day Challenge

2.0

Thank you for taking the 14 Day Challenge!
This is truly a challenge that will change your life.

What are some reasons why we don't share the Gospel?

1. I don't know how.
2. I don't know what to say.
3. I don't have the confidence.

Remember that this is only one way to share. The 14 Day Challenge simply uses 4 scripture verses called the "Roman Road" along with John 3:16. After 14 days, this will hopefully help you get started in a life-saving conversation with someone who needs to hear how they could have salvation.

The purpose of the 14 Day Challenge:

1. To quickly learn five verses.
2. Learn how to explain the verses.
3. Be able to use your salvation testimony along side the verses.
4. To practice with a friend to build confidence .

Instructions for the 14 Day Challenge:

1. Find a friend to do the 14 Day Challenge with. This person must be close to your own age, and same gender.
2. Make plans to spend around 15 minutes in conversation each day for 14 days. You can meet in person, or call each other using a phone. If you are a student, make sure you have parental permission.
3. Open to the appropriate page and do what it says!

What is?

Memorization –

This is where you commit the scripture or question to memory. You want to be ready in all situations where you may not have your Bible, or a Gospel tract to give.

Explanation –

This is where you learn a little about the verse. Understanding the scripture you use is crucial to explaining it to someone else.

Personalization –

Your testimony is important. If God has saved you, then you should be able to explain how that happened.

Demonstration –

Time to practice what you know. Let each day build more confidence towards being able to clearly convey a message of hope to someone that needs it.

Zoe Student Ministry 14 Day Challenge

Day 1

Preparation

Memorization:

Memorize Evangelism Question – “What if you were standing before God right now and he were to say to you, ‘Why should I let you into my heaven?’ What would you say?”

Memorize Faith Question – “In your personal opinion, what do you understand it takes for a person to go to heaven?” Possible answers: Faith, Works, Unclear, No opinion

Memorize Transition Statement – “I’d like to share with you how the Bible answers this question, if that’s ok.”

Explanation:

Study and understand the “Evangelism Question”, and the “Faith Question”.

The Evangelism question comes from a study called “Evangelism Explosion” It is a great question to ask because:

1. It makes it personal.
2. They may know the Gospel and can give you correct answers, but may have never truly trusted in Jesus.

When asking the “Faith Question”, a person can give one of four types of answers:

1. Faith – They understand and have personally accepted that by only trusting in Jesus as Savior and Lord can someone experience eternity and heaven.
2. Works – They think that if they live a good life by doing good things or at least avoiding serious offenses, they will be rewarded with heaven.
3. Unclear – They are just not sure. They might even say, “Well, I love God”, or “I believe in God”.
4. No Opinion – They may say that they’ve never thought about it, among other answers with no opinion.

Personalization:

Make sure that you are friendly and humble when asking these questions. You never want to portray that you are more spiritual or smarter than everyone else. Remember that your goal is for God to use you in this conversation to share His life saving Gospel and your story of how God saved you.

Demonstration:

Be able to say to someone in your home the questions and transition statement that you have memorized, and the explanation of the questions. Make sure you understand why the questions are important when sharing the Gospel.

Practice

Now: CALL YOUR 14 DAY CHALLENGE FRIEND!

(This person must be close to your own age, and same gender. Also, if you are a student, make sure you have permission to call someone for the next 14 days. Each call shouldn’t take more than 15 minutes.)

Memorization:

Turn the paper over and take turns saying the above questions and transition statement from memory.

Explanation:

Take turns giving an explanation of the above questions and why they are used.

Demonstration:

Take turns pretending that you are someone in need of hearing the Gospel. Use the above questions and the transition statement in a way that will help the person listening understand that they need Jesus.

Prayer

Once you have finished practicing, identify a person (for each of you) that you would like to share Jesus with. Take turns over the phone praying for your identified people. Pray that God will give you an opportunity to share the Gospel with both of them, and that God will prepare their hearts to hear it.

Zoe Student Ministry 14 Day Challenge

Day 2

Preparation

Memorization:

Practice the Evangelism Question, Faith Question, and the Transition Statement.

Memorize Romans 3:23HCSB - **23** For all have sinned and fall short of the glory of God.

Explanation:

Study and understand Romans 3:23.

First, the **BAD NEWS**. We must start with sin. We are all in trouble. We have all sinned. We have all “missed the mark”. We fall short of God’s perfect standard. All of us have messed up and don’t even come close to His standard of perfection. He is Holy, and cannot allow sin into Heaven.

Personalization:

As you share the Gospel, seek to make it personal by also sharing your story. Think about what life was like

BEFORE your salvation. You were **LOST**. Think about how you would share with someone how you were lost, and searching. Think about how you felt when life was without purpose, direction, and hope.

Demonstration:

1. Practice using the two questions and the transition statement in a conversation with someone in your home that will help to bring you to the point of sharing the Gospel.
2. Be able to say to someone in your home the verse you have just memorized and the explanation of the verse. Be able to understand why this verse is important when sharing the Gospel.
3. Be able to tell someone how you felt when you were lost and without Jesus. Apply Romans 3:23 to your own life, and use it to explain to someone how you knew you were lost.

Practice

Now: CALL YOUR 14 DAY CHALLENGE FRIEND!

(This person must be close to your own age, and same gender. Also, if you are a student, make sure you have permission to call someone for the next 14 days. Each call shouldn’t take more than 15 minutes.)

Memorization:

Turn the paper over and take turns saying the questions, transition statement, and the above scripture from memory.

Explanation:

Also, from memory, take turns giving an explanation of the above scripture and why it is used.

Demonstration:

Take turns pretending that you are someone in need of hearing the Gospel.

1. Use the above questions and the transition statement to bring you to the point of sharing the Gospel.
2. Share Romans 3:23 in a way that will help the person listening understand that they need Jesus.
3. Make it personal and share what your life was like before Jesus. Tell how you were **LOST**, without purpose, and hope, as described above. Identify with Romans 3:23, and use the verse to describe what you were like before you surrendered to Jesus.

Prayer

Once you have finished practicing, identify a person (for each of you) that you would like to share Jesus with. Take turns over the phone praying for your identified people. Pray that God will give you an opportunity to share the Gospel with both of them, and that God will prepare their hearts to hear it.

Zoe Student Ministry 14 Day Challenge

Day 3

Preparation

Memorization:

Practice the Evangelism Question, Faith Question, the Transition Statement, and Romans 3:23

Memorize Romans 6:23 HCSB - **23** For the wages of sin is death, but the gift of God is eternal life in Christ Jesus our Lord.

Explanation:

Study and understand Romans 3:23 and Romans 6:23.

Next, the **BAD NEWS** gets worse. First, Romans 6:23 tells us that the penalty for sin is death. Because we have sinned, we deserve to die and be separated from God forever. Our “wages” are what we earn. What we earn is eternal separation from God in a place called Hell. Secondly, this verse now introduces us to the **GOOD NEWS** that there is hope through Jesus if we choose the free gift of life He offers.

Personalization:

As you think about your own story, **BEFORE** Jesus, remember how your own decisions were selfish, destructive, unsatisfying, or prideful when you were **LOST**. Think about your **LIFE CHOICES**, how you acted, and what you thought was important before you gave your life to Jesus. Once you have established how you were **LOST**, resulting with selfish **LIFE CHOICES**, remember the moment when you truly realized what God had done for you, and how He was drawing you to accept His free gift of salvation. You realized how much He **LOVES** you.

Demonstration:

1. Practice using the two questions and the transition statement in a conversation with someone in your home that will help to bring you to the point of sharing the Gospel.
2. Be able to explain to someone how you lived your life, and where it was leading you before your salvation. Be able to then briefly mention the moment when you felt Him drawing you to Him.
3. Be able to say to someone in your home all the verses that you have memorized and the explanation of the verses. Be able to understand why these verses are important when sharing the Gospel.

Practice

Now: CALL YOUR 14 DAY CHALLENGE FRIEND!

(This person must be close to your own age, and same gender. Also, if you are a student, make sure you have permission to call someone for the next 14 days. Each call shouldn't take more than 15 minutes.)

Memorization:

Turn the paper over and take turns saying the questions, transition statement, and the above scripture from memory.

Explanation:

Also, from memory, take turns giving an explanation of the above scripture and why it is used.

Demonstration:

Take turns pretending that you are someone in need of hearing the Gospel.

1. Use the above questions and the transition statement in a conversation with your friend bringing you to the point of sharing the Gospel.
2. Once you are ready to share, state each of the above verses and explanations, taking time between each verse and explanation to make it personal with your story.

Prayer

Once you have finished practicing, identify a person (for each of you) that you would like to share Jesus with. Take turns over the phone praying for your identified people. Pray that God will give you an opportunity to share the Gospel with both of them, and that God will prepare their hearts to hear it.

Zoe Student Ministry 14 Day Challenge

Day 4

Preparation

Memorization:

Practice the Evangelism Question, Faith Question, the Transition Statement, Romans 3:23, and Romans 6:23.

Explanation:

Study and understand Romans 3:23 and Romans 6:23.

Personalization:

1. Think about how your life was **BEFORE** Jesus. You were **LOST**. Think about how you had no hope, direction, or purpose.
2. Think about what you thought was important before a relationship with Jesus. Think about how selfish, prideful, and destructive your **LIFE CHOICES** were. Think about the moment that you realized how much He **LOVES** you and how you needed His free gift of salvation.

Demonstration:

1. Practice using the two questions and the transition statement in a conversation with someone in your home that will help to bring you to the point of sharing the Gospel.
2. Be able to say to someone in your home both verses that you have memorized and their explanation. Be able to understand why these verses are important when sharing the Gospel.
3. Be able to explain to someone how you lived your life, and where it was leading you before your salvation. Be able to then briefly mention the moment when you felt Him drawing you to Him.

Practice

Now: CALL YOUR 14 DAY CHALLENGE FRIEND!

(This person must be close to your own age, and same gender. Also, if you are a student, make sure you have permission to call someone for the next 14 days. Each call shouldn't take more than 15 minutes.)

Memorization:

Turn the paper over and take turns saying the questions, transition statement, and the above scripture from memory.

Explanation:

Also, from memory, take turns giving an explanation of the above scripture and why it is used.

Demonstration:

Take turns pretending that you are someone in need of hearing the Gospel.

1. Use the above questions and the transition statement in a conversation with your friend bringing you to the point of sharing the Gospel.
2. Once you are ready to share, state each of the above verses and explanations, taking time between each verse and explanation to make it personal with your story.

Prayer

Once you have finished practicing, identify a person (for each of you) that you would like to share Jesus with. Take turns over the phone praying for your identified people. Pray that God will give you an opportunity to share the Gospel with both of them, and that God will prepare their hearts to hear it.

Zoe Student Ministry 14 Day Challenge

Day 5

Preparation

Memorization:

Practice the Evangelism Question, Faith Question, the Transition Statement, Romans 3:23, and Romans 6:23. Memorize John 3:16 - **16** "For God loved the world in this way: He gave His One and Only Son, so that everyone who believes in Him will not perish but have eternal life."

Explanation:

Study and understand Romans 3:23, Romans 6:23, and John 3:16.

Now here comes the **GOOD NEWS!** John 3:16 reveals that God loves us so much, that He is not willing for anyone to perish. He made a way by sending His one and only Son, and a person can have eternal life if they make Jesus their Savior.

Personalization:

1. Review the beginning of your story. What was life like **BEFORE** your salvation? Think about how you were **LOST**, about your **LIFE CHOICES**, but then the moment you realized how much He truly **LOVES** you.
2. As you review the beginning of your story, continue to think about how you understood how much God loves you. Think about how He wants to save everyone. No matter who you are, God does not want anyone to die and go to hell. He **SENT** His only Son, so that we can have eternal life.

Demonstration:

1. Practice using the two questions and the transition statement in a conversation with someone in your home that will help to bring you to the point of sharing the Gospel.
2. Be able to share the first two verses and their explanations taking time between each verse and explanation to make it personal with your story.
3. Once you are capable of sharing the **BAD NEWS**, learn to transition to the **GOOD NEWS**. Use John 3:16 to continue to talk about how much God loves us, and that He **SENT** Jesus so that we could have eternal life. After giving an explanation of John 3:16, share personally how you know God loves you.

Practice

Now: CALL YOUR 14 DAY CHALLENGE FRIEND!

(This person must be close to your own age, and same gender. Also, if you are a student, make sure you have permission to call someone for the next 14 days. Each call shouldn't take more than 15 minutes.)

Memorization:

Turn the paper over and take turns saying the questions, transition statement, and the above scripture from memory.

Explanation:

Also, from memory, take turns giving an explanation of the above scripture and why it is used.

Demonstration:

Take turns pretending that you are someone in need of hearing the Gospel.

1. Use the above questions and the transition statement in a conversation with your friend bringing you to the point of sharing the Gospel.
2. Once you are ready to share, state each of the above verses and explanations, taking time between each verse and explanation to make it personal with your story.

Prayer

Once you have finished practicing, identify a person (for each of you) that you would like to share Jesus with. Take turns over the phone praying for your identified people. Pray that God will give you an opportunity to share the Gospel with both of them, and that God will prepare their hearts to hear it.

Zoe Student Ministry 14 Day Challenge

Day 6

Preparation

Memorization:

Practice the Evangelism Question, Faith Question, the Transition Statement, Romans 3:23, Romans 6:23 and John 3:16.

Explanation:

Study and understand Romans 3:23, Romans 6:23, and John 3:16.

Personalization:

1. Review the beginning of your story. What was life like **BEFORE** your salvation? Think about how you were **LOST**, think about your **LIFE CHOICES**, but then remember the moment you realized how much He truly **LOVES** you.
2. As you review the beginning of your story, continue to think about how you understood how much God loves you. Think about how He made a way for everyone to be saved. No matter who you are, God does not want anyone to die and go to hell. He **SENT** His only Son, so that we can have eternal life.

Demonstration:

1. Practice using the two questions and the transition statement in a conversation with someone in your home that will help to bring you to the point of sharing the Gospel.
2. Be able to share all 3 verses and their explanations taking time between each verse and explanation to make it personal with your story. Think about how your story should build on itself. You started with **BAD NEWS** and how you realized you were a sinner, and now you are transitioning to the **GOOD NEWS**.

Practice

Now: CALL YOUR 14 DAY CHALLENGE FRIEND!

(This person must be close to your own age, and same gender. Also, if you are a student, make sure you have permission to call someone for the next 14 days. Each call shouldn't take more than 15 minutes.)

Memorization:

Turn the paper over and take turns saying the questions, transition statement, and the above scripture from memory.

Explanation:

Also, from memory, take turns giving an explanation of the above scripture and why it is used.

Demonstration:

Take turns pretending that you are someone in need of hearing the Gospel.

1. Use the above questions and the transition statement in a conversation with your friend bringing you to the point of sharing the Gospel.
2. Once you are ready to share, state each of the above verses and explanations, taking time between each verse and explanation to make it personal with your story.

Prayer

Once you have finished practicing, identify a person (for each of you) that you would like to share Jesus with. Take turns over the phone praying for your identified people. Pray that God will give you an opportunity to share the Gospel with both of them, and that God will prepare their hearts to hear it.

Zoe Student Ministry 14 Day Challenge

Preparation

Day 7

Memorization:

Practice the Evangelism Question, Faith Question, the Transition Statement, Romans 3:23, Romans 6:23 and John 3:16.

Memorize Romans 5:8 -8 But God proves His own love for us in that while we were still sinners, Christ died for us!

Explanation:

Study and understand Romans 3:23, Romans 6:23, John 3:16, and Romans 5:8.

Romans 5:8 tells us that no one has demonstrated or proved this kind of love towards us.

Even though you are a sinner, and you deserve death, Jesus died for you! He took the punishment that you...that all of us deserve.

Personalization:

1. Review the beginning of your story. What was life like **BEFORE** your salvation? Think about how you were **LOST**, think about your **LIFE CHOICES**, but then remember the moment you realized how much He truly **LOVES** you.
2. As you review the beginning of your story, continue to think about how you understood how much God loves you. Think about how He **SENT** His only Son, so that we can have eternal life.
3. Now that you have established how you felt when you realized how much God loves you, now think about how you felt the moment you understood your great need for a **SAVIOR**. Think about how you felt that moment when you realized how amazing God's grace is, how you didn't deserve His love, but how you were desperate for a **SAVIOR**.

Demonstration:

1. Practice using the two questions and the transition statement in a conversation with someone in your home that will help to bring you to the point of sharing the Gospel.
2. Be able to share all 4 verses and their explanations taking time between each verse and explanation to make it personal with your story. Think about how your story should build on itself leading people up to a point. You started with **BAD NEWS** and how you realized you were a sinner, and now you are transitioning to the **GOOD NEWS**.

Practice

Now: CALL YOUR 14 DAY CHALLENGE FRIEND!

(This person must be close to your own age, and same gender. Also, if you are a student, make sure you have permission to call someone for the next 14 days. Each call shouldn't take more than 15 minutes.)

Memorization:

Turn the paper over and take turns saying the questions, transition statement, and the above scripture from memory.

Explanation:

Also, from memory, take turns giving an explanation of the above scripture and why it is used.

Demonstration:

Take turns pretending that you are someone in need of hearing the Gospel.

1. Use the above questions and the transition statement in a conversation with your friend bringing you to the point of sharing the Gospel.
2. Once you are ready to share, state each of the above verses and explanations, taking time between each verse and explanation to make it personal with your story.

Prayer

Once you have finished practicing, identify a person (for each of you) that you would like to share Jesus with. Take turns over the phone praying for your identified people. Pray that God will give you an opportunity to share the Gospel with both of them, and that God will prepare their hearts to hear it.

Zoe Student Ministry 14 Day Challenge

Day 8

Preparation

Memorization:

Practice the Evangelism Question, Faith Question, the Transition Statement, Romans 3:23, Romans 6:23, John 3:16, and Romans 5:8.

Explanation:

Study and understand Romans 3:23, Romans 6:23, John 3:16, and Romans 5:8.

Personalization:

1. Review the beginning of your story. What was life like **BEFORE** your salvation? Think about how you were **LOST**, think about your **LIFE CHOICES**, but then remember the moment you realized how much He truly **LOVES** you.
2. As you review the beginning of your story, continue to think about how you understood how much God loves you. Think about how He **SENT** His only Son, so that we can have eternal life.
3. Now that you have established how you felt when you realized how much God loves you, now think about how you felt the moment you understood your great need for a **SAVIOR**. Think about how you felt that moment when you realized how amazing God's grace is, how you didn't deserve His love, but how you were desperate for a **SAVIOR**.

Demonstration:

1. Practice using the two questions and the transition statement in a conversation with someone in your home that will help to bring you to the point of sharing the Gospel.
2. Be able to share all 4 verses and their explanations, taking time between each verse and explanation to make it personal with your story. Think about how your story should build on itself leading people up to a point. You started with **BAD NEWS** and how you realized you were a sinner, and now you are transitioning to the **GOOD NEWS**.

Practice

Now: CALL YOUR 14 DAY CHALLENGE FRIEND!

(This person must be close to your own age, and same gender. Also, if you are a student, make sure you have permission to call someone for the next 14 days. Each call shouldn't take more than 15 minutes.)

Memorization:

Turn the paper over and take turns saying the questions, transition statement, and the above scripture from memory.

Explanation:

Also, from memory, take turns giving an explanation of the above scripture and why it is used.

Demonstration:

Take turns pretending that you are someone in need of hearing the Gospel.

1. Use the above questions and the transition statement in a conversation with your friend bringing you to the point of sharing the Gospel.
2. Once you are ready to share, state each of the above verses and explanations, taking time between each verse and explanation to make it personal with your story.

Prayer

Once you have finished practicing, identify a person (for each of you) that you would like to share Jesus with. Take turns over the phone praying for your identified people. Pray that God will give you an opportunity to share the Gospel with both of them, and that God will prepare their hearts to hear it.

Zoe Student Ministry 14 Day Challenge

Preparation

Day 9

Memorization:

Practice the Evangelism Question, Faith Question, the Transition Statement, Romans 3:23, Romans 6:23, John 3:16, and Romans 5:8.

Memorize Romans 10:9: "If you confess with your mouth, 'Jesus is Lord,' and believe in your heart that God raised Him from the dead, you will be saved."

Explanation:

Study and understand Romans 3:23, Romans 6:23, John 3:16, Romans 5:8, and Romans 10:9.

When looking at Romans 10:9, there are 3 parts to point out:

1. First, it is an unashamed confession of who Jesus is and who we are too (He is my Savior, & I am a sinner).
2. Second, it is more than just acknowledging that He is Lord of the Universe, it is a personal surrender that you are making Jesus "Lord" over you. We must give Him our trust, and put our lives in His hands.
3. Thirdly, we believe in our heart that Jesus was raised from the dead. He conquered sin, death, Hell, and the grave. The resurrection proves that Jesus is who He claimed to be, and that the Father had accepted His sacrifice in the place of sinners.

Personalization:

1. Review the beginning of your story. What was life like **BEFORE** your salvation? Think about how you were **LOST**, your **LIFE CHOICES**, then remember the moment you realized how much He truly **LOVES** you.
2. As you review the beginning of your story, think about how He **SENT** His only Son, so that we can have eternal life.
3. Next, remember how you felt when you understood your need for a **SAVIOR**. Remember when you realized how amazing God's grace is, how you didn't deserve His love, but how you were desperate for a **SAVIOR**.
4. Now, remember the moment of your story when you **TURNED** from your sin and yourself, confessed Him as Lord, and put your **TRUST** in Him as your Savior. Remember how you knew you couldn't save yourself, and so you put your **TRUST** in the One who has the power to save.
5. Now for the best part of your story. Tell the change, and what your life is like **AFTER** your salvation.

Demonstration:

1. Practice using the two questions and the transition statement in a conversation with someone in your home that will help to bring you to the point of sharing the Gospel.
2. Be able to share all 5 verses and their explanations taking time between each verse and explanation to make it personal with your story. Think about how your story should build on itself. You started with **BAD NEWS** and how you realized you were a sinner. Now you are transitioning to the **GOOD NEWS** and how a person can become saved. Lastly, share the best part of your story of how Jesus has changed your life.

Practice

Now: CALL YOUR 14 DAY CHALLENGE FRIEND!

(This person must be close to your own age, and same gender. Also, if you are a student, make sure you have permission to call someone for the next 14 days. Each call shouldn't take more than 15 minutes.)

Memorization:

Turn the paper over and take turns saying the questions, transition statement, and the above scripture from memory.

Explanation:

Also, from memory, take turns giving an explanation of the above scripture and why it is used.

Demonstration:

Take turns pretending that you are someone in need of hearing the Gospel.

1. Use the above questions and the transition statement in a conversation with your friend bringing you to the point of sharing the Gospel.
2. Once you are ready to share, state each of the above verses and explanations, taking time between each verse and explanation to make it personal with your story.

Prayer

Once you have finished practicing, identify a person (for each of you) that you would like to share Jesus with. Take turns over the phone praying for your identified people. Pray that God will give you an opportunity to share the Gospel with both of them, and that God will prepare their hearts to hear it.

Zoe Student Ministry 14 Day Challenge

Day 10

Preparation

Memorization:

Practice the Evangelism Question, Faith Question, the Transition Statement, Romans 3:23, Romans 6:23, John 3:16, Romans 5:8, and Romans 10:9.

Explanation:

Study and understand Romans 3:23, Romans 6:23, John 3:16, Romans 5:8, and Romans 10:9.

Personalization:

1. Review the beginning of your story. What was life like **BEFORE** your salvation? Think about how you were **LOST**, your **LIFE CHOICES**, then remember the moment you realized how much He truly **LOVES** you.
2. As you review the beginning of your story, think about how He **SENT** His only Son, so that we can have eternal life.
3. Next, remember how you felt when you understood your need for a **SAVIOR**. Remember when you realized how amazing God's grace is, how you didn't deserve His love, but how you were desperate for a **SAVIOR**.
4. Now, remember the moment of your story when you **TURNED** from your sin and yourself, confessed Him as Lord, and put your **TRUST** in Him as your Savior. Remember how you knew you couldn't save yourself, and so you put your **TRUST** in the One who has the power to save.
5. Now for the best part of your story. Tell the change, and what your life is like **AFTER** your salvation.

Demonstration:

1. Practice using the two questions and the transition statement in a conversation with someone in your home that will help to bring you to the point of sharing the Gospel.
2. Be able to share all 5 verses and their explanations taking time between each verse and explanation to make it personal with your story. Think about how your story should build on itself. You started with **BAD NEWS** and how you realized you were a sinner. Now you are transitioning to the **GOOD NEWS** and how a person can become saved. Lastly, share the best part of your story of how Jesus has changed your life.

Practice

Now: CALL YOUR 14 DAY CHALLENGE FRIEND!

(This person must be close to your own age, and same gender. Also, if you are a student, make sure you have permission to call someone for the next 14 days. Each call shouldn't take more than 15 minutes.)

Memorization:

Turn the paper over and take turns saying the questions, transition statement, and the above scripture from memory.

Explanation:

Also, from memory, take turns giving an explanation of the above scripture and why it is used.

Demonstration:

Take turns pretending that you are someone in need of hearing the Gospel.

1. Use the above questions and the transition statement in a conversation with your friend bringing you to the point of sharing the Gospel.
2. Once you are ready to share, state each of the above verses and explanations, taking time between each verse and explanation to make it personal with your story.

Prayer

Once you have finished practicing, identify a person (for each of you) that you would like to share Jesus with. Take turns over the phone praying for your identified people. Pray that God will give you an opportunity to share the Gospel with both of them, and that God will prepare their hearts to hear it.

Zoe Student Ministry 14 Day Challenge

Day 11

Preparation

Memorization:

Practice the Evangelism Question, Faith Question, the Transition Statement, Romans 3:23, Romans 6:23, John 3:16, Romans 5:8, and Romans 10:9.

Explanation:

Study and understand Romans 3:23, Romans 6:23, John 3:16, Romans 5:8, and Romans 10:9.

Personalization:

1. Review the beginning of your story. What was life like **BEFORE** your salvation? Think about how you were **LOST**, your **LIFE CHOICES**, then remember the moment you realized how much He truly **LOVES** you.
2. As you review the beginning of your story, think about how He **SENT** His only Son, so that we can have eternal life.
3. Next, remember how you felt when you understood your need for a **SAVIOR**. Remember when you realized how amazing God's grace is, how you didn't deserve His love, but how you were desperate for a **SAVIOR**.
4. Now, remember the moment of your story when you **TURNED** from your sin and yourself, confessed Him as Lord, and put your **TRUST** in Him as your Savior. Remember how you knew you couldn't save yourself, and so you put your **TRUST** in the One who has the power to save.
5. Now for the best part of your story. Tell the change, and what your life is like **AFTER** your salvation.

Demonstration:

1. Practice using the two questions and the transition statement in a conversation with someone in your home that will help to bring you to the point of sharing the Gospel.
2. Be able to share all 5 verses and their explanations taking time between each verse and explanation to make it personal with your story. Think about how your story should build on itself leading people up to a point. You started with **BAD NEWS** and how you realized you were a sinner. Now you are transitioning to the **GOOD NEWS** and how a person can become saved. Lastly, share the best part of your story of how Jesus has changed your life.

Practice

Now: CALL YOUR 14 DAY CHALLENGE FRIEND!

(This person must be close to your own age, and same gender. Also, if you are a student, make sure you have permission to call someone for the next 14 days. Each call shouldn't take more than 15 minutes.)

Memorization:

Turn the paper over and take turns saying the questions, transition statement, and the above scripture from memory.

Explanation:

Also, from memory, take turns giving an explanation of the above scripture and why it is used.

Demonstration:

Take turns pretending that you are someone in need of hearing the Gospel.

1. Use the above questions and the transition statement in a conversation with your friend bringing you to the point of sharing the Gospel.
2. Once you are ready to share, state each of the above verses and explanations, taking time between each verse and explanation to make it personal with your story.

Prayer

Once you have finished practicing, identify a person (for each of you) that you would like to share Jesus with. Take turns over the phone praying for your identified people. Pray that God will give you an opportunity to share the Gospel with both of them, and that God will prepare their hearts to hear it.

Zoe Student Ministry 14 Day Challenge

Day 12

Preparation

Memorization:

Practice the Evangelism Question, Faith Question, the Transition Statement, Romans 3:23, Romans 6:23, John 3:16, Romans 5:8, and Romans 10:9.

Explanation:

Study and understand Romans 3:23, Romans 6:23, John 3:16, Romans 5:8, and Romans 10:9.

Personalization:

1. Review the beginning of your story **BEFORE** your salvation.
2. Remember how you felt when you understood your need for a **SAVIOR**.
3. Remember the moment of your story when you **TURNED** from your sin and yourself, confessed Him as Lord, and put your **TRUST** in Him as your Savior.
4. Lastly, share the best part of your story. Tell the change, and what your life is like **AFTER** your salvation.

Demonstration:

1. Practice using the two questions and the transition statement in a conversation with someone in your home that will help to bring you to the point of sharing the Gospel.
2. Be able to share all 5 verses and their explanations taking time between each verse and explanation to make it personal with your story. Think about how your story should build on itself leading people up to a point. You started with **BAD NEWS** and how you realized you were a sinner. Now you are transitioning to the **GOOD NEWS** and how a person can become saved. Lastly, share the best part of your story of how Jesus has changed your life.

Practice

Now: CALL YOUR 14 DAY CHALLENGE FRIEND!

(This person must be close to your own age, and same gender. Also, if you are a student, make sure you have permission to call someone for the next 14 days. Each call shouldn't take more than 15 minutes.)

Memorization:

Turn the paper over and take turns saying the questions, transition statement, and the above scripture from memory.

Explanation:

Also, from memory, take turns giving an explanation of the above scripture and why it is used.

Demonstration:

Take turns pretending that you are someone in need of hearing the Gospel.

1. Use the above questions and the transition statement in a conversation with your friend bringing you to the point of sharing the Gospel.
2. Once you are ready to share, state each of the above verses and explanations, taking time between each verse and explanation to make it personal with your story.

Prayer

Once you have finished practicing, identify a person (for each of you) that you would like to share Jesus with. Take turns over the phone praying for your identified people. Pray that God will give you an opportunity to share the Gospel with both of them, and that God will prepare their hearts to hear it.

Zoe Student Ministry 14 Day Challenge

Day 13

Preparation

Memorization:

Practice the Evangelism Question, Faith Question, the Transition Statement, Romans 3:23, Romans 6:23, John 3:16, Romans 5:8, and Romans 10:9.

Memorize Invitation Question – “Understanding what I’ve just shared, would you like to put your trust in Jesus as your Lord and Savior?”

Explanation:

Study and understand Romans 3:23, Romans 6:23, John 3:16, Romans 5:8, Romans 10:9, and the Invitation Question.

This is the moment where you ask if someone would like to surrender his or her life to Jesus.

Personalization:

1. Be careful to respect a person’s answer.
2. Do not try and force the answer you want to hear. You cannot make a person’s decision for them.
3. Remember that Jesus does the saving and you are just being obedient to share.
4. The only failure in sharing the Gospel is failing to share. Sometimes God is just using you to “plant the seed”.

Demonstration:

1. Practice using the two questions and the transition statement in a conversation with someone in your home that will help to bring you to the point of sharing the Gospel.
2. Be able to share all 5 verses and their explanations taking time between each verse and explanation to make it personal with your story. Think about how your story should build on itself leading people up to a point. You started with **BAD NEWS** and how you realized you were a sinner. Now you are transitioning to the **GOOD NEWS** and how a person can become saved. Lastly, share the best part of your story of how Jesus has changed your life.
3. Use the Invitation Question to ask if they are ready to **TURN** from their sin and self, and **TURN** to Jesus.

Practice

Now: CALL YOUR 14 DAY CHALLENGE FRIEND!

(This person must be close to your own age, and same gender. Also, if you are a student, make sure you have permission to call someone for the next 14 days. Each call shouldn’t take more than 15 minutes.)

Memorization:

Turn the paper over and take turns saying the questions, transition statement, the above scripture, and the invitation question from memory.

Explanation:

Also, from memory, take turns giving an explanation of the above scripture and why it is used.

Demonstration:

Take turns pretending that you are someone in need of hearing the Gospel.

1. Use the above questions and the transition statement in a conversation with your friend bringing you to the point of sharing the Gospel.
2. Once you are ready to share, state each of the above verses and explanations, taking time between each verse and explanation to make it personal with your story.
3. After you have finished sharing the scripture and your story, use the invitation question to ask if they are ready to make a decision to trust in Jesus.

Prayer

Once you have finished practicing, identify a person (for each of you) that you would like to share Jesus with. Take turns over the phone praying for your identified people. Pray that God will give you an opportunity to share the Gospel with both of them, and that God will prepare their hearts to hear it.

Zoe Student Ministry 14 Day Challenge

Preparation

Day 14

Memorization:

Practice the Evangelism Question, Faith Question, the Transition Statement, Romans 3:23, Romans 6:23, John 3:16, Romans 5:8, Romans 10:9, and the Invitation Question.

Be able to help lead someone in prayer if needed.

Explanation:

Study and understand Romans 3:23, Romans 6:23, John 3:16, Romans 5:8, Romans 10:9, the Invitation Question, and be able to help lead someone in prayer if needed.

What must they understand?

1. **Admit** you're a sinner and ask for forgiveness. (*Romans 3:23 and Romans 6:23*)
2. **Believe** that God sent His one and only Son to die for your sin, but then He rose from the dead conquering death, Hell, and the grave so that you could have eternal life. (*John 3:16 and Romans 5:8*)
3. **Confess** Jesus as Lord, putting your trust in Him as your Savior. (*Romans 10:9*)

Personalization:

1. Let them know that prayer is just talking to God.
2. Do not force anything. However, praying out loud with you helps dispel confusion and gives confirmation of a real and unashamed decision.
3. If possible, let them pray on their own. Let them think about what they are saying. This will help give confidence in their decision.
4. If help is needed, make sure that you clearly explain that a person is not saved by simply saying these words. It must be a conversation from their heart to God. They must make the words their own.

Demonstration:

1. Practice using the two questions and the transition statement in a conversation with someone in your home that will help to bring you to the point of sharing the Gospel.
2. Be able to share all 5 verses and their explanations taking time between each verse and explanation to make it personal with your story.
3. Use the Invitation Question to ask if they are ready to **TURN** from their sin and self, and **TURN** to Jesus.
4. Practice being able to lead someone in prayer.

Practice

Now: CALL YOUR 14 DAY CHALLENGE FRIEND!

(This person must be close to your own age, and same gender. Also, if you are a student, make sure you have permission to call someone for the next 14 days. Each call shouldn't take more than 15 minutes.)

Memorization:

Turn the paper over and take turns saying the questions, transition statement, the above scripture, and the invitation question from memory.

Explanation:

Also, from memory, take turns giving an explanation of the above scripture and why it is used.

Demonstration:

Take turns pretending that you are someone in need of hearing the Gospel.

1. Use the above questions and the transition statement in a conversation with your friend bringing you to the point of sharing the Gospel.
2. Once you are ready to share, state each of the above verses and explanations, taking time between each verse and explanation to make it personal with your story.
3. After you have finished sharing the scripture and your story, use the invitation question to ask if they are ready to make a decision to trust in Jesus.
4. Help lead them in prayer if given the opportunity.

Prayer

Once you have finished practicing, identify a person (for each of you) that you would like to share Jesus with. Take turns over the phone praying for your identified people. Pray that God will give you an opportunity to share the Gospel with both of them, and that God will prepare their hearts to hear it. NOW, look for opportunities to share the life-saving message of the Gospel with the two people that you have been praying for!

