

Simple and Visual

Simple and Interactive

- Uses just one verse
- Uses a drawing
- Uses an outline based upon key words in the verse

How it Works

- Prayerfully be aware of opportunities to share
- Ask “Would you be interested if I could sum up the whole Bible in only one verse?”
- Write out Romans 6:23 on paper or napkin
- Ask your friend if he or she would like to see a simple picture based upon this one verse that explains God’s relationship with people.

wages

Write the word “wages” on the left side of the napkin. “What do you think of when you hear the word wage?” Ask “How would you feel if your boss refused to pay you the wages that were due you?”

sin

Write the word “sin” underneath the word “wages.” “What does the word sin mean to you?” You might ask, “Has God ever seemed far away?” Draw two opposing cliffs with a gap in between.

death

Write the word “death” below the word “sin.” Ask “What comes to mind...?”

Explain that death in the Bible means some kind of separation. Who are we

separated from?

but

Write the word “but” between the two cliffs. Explain that this means a sharp contrast in thought. Say “And now the *good news!*”

©2007 Raysbrook/Walker Used with permission of NavPress All Rights Reserved. <http://www.navigators.org>

gift

Write the word "gift" on the right side.

"If wages are what a person earns, then what is a gift?" Remind your

friend that **someone must purchase every gift**

© 2007 Raysbrook/Walker. Used with permission of NavPress All Rights Reserved. <http://www.navigators.org>

of God

Write the word "God" underneath the word "gift." Ask "How do you feel when someone gives you a special gift?"

eternal life

Write the word “eternal life” under the word “God.”
Contrast death on one side of the cliff to *eternal life* on the other. Ask “What is the opposite of separation from God?”

Christ Jesus

Write the words Jesus Christ between the two cliffs.
Draw a bridge using these words. Point out that Christ means chosen. Christ was chosen of God the Father to be the gift and bring the gift of eternal life.

trust

Write these words over the bridge you just drew. Tell your friend about trusting Jesus Christ for eternal life through what He did for us on the Cross.

Draw the net

Ask "Have you trusted Jesus Christ for eternal life? (point to the right cliff) Now point to the left cliff and say, "would you be willing to confess your sins to God and ask Jesus Christ to come into your life?"