

BIBLE BOOT GAMP Ephesians 6:11-18

Activity Books


books are an important aspect o e new information. Each activity l developmental stages. Please tak


BIBLE BOOT CAMP Ephesians 6:11-18

Activity Book for the youngest privates


Name:


Day One: Introduction and the Belt of Truth
Put on the full armor of God
so that you can take
your stand against the
devil's schemes.
~Ephesians 6:11


Stand firm then, with the belt of truth buckled around your waist, ~Ephesians 6:14a


Day Two: The Breastplate of Righteousness

with the breastplate
of righteousness in place,
~Ephesians 6:14b


Day Three: Shoes of the Gospel of Peace

and with your feet fitted with the readiness that comes from the gospel of peace.

~Ephesans 6:15


Day Four: Shield of Faith


In addition to all this,

take up the shield of faith,

with which you can extinguish


all the flaming arrows of the evil one.

~Ephesians 6:16


Day Five: Helmet of Salvation

Take the helmet of salvation and the Sword of the Spirit ~Ephesians 6:17


Draw yourself wearing the armor of God on the next page.

GOD'S WARRIOR

BIBLE BOOT GAMP Ephesians 6:11-18

Activity Book for younger privates

Name:


Day One: Introduction and the Belt of Truth

	ict	tha	6 pieces of armor found in Ephesians 6.
	191	uie	
		•	
		•	
		•	
		•	
		•	
		_	
		•	
W	/hy	do	we need to learn about the armor of
G	oď	?	

GOD'S WARRIOR

What d	oes a belt do?
	ook do Christians know to be true?_
Write f	ive things you know to be true.
Write f	ive things you know to be true.
Write f	

- > Write Ephesians 6:11 on a sword page.
- > Write Ephesians 6:14 on a sword page.
- > Write John 14:6 on a sword page.

Day Two: Breastplate of Righteousness

-	What does a breastplate protect?
-	What does righteousness mean?
-	What do we have to do to be righteous?
-	

- > Write Ephesians 6:12 on a sword page.
- > Write Ephesians 6:13 on a sword page.
- > Write Deuteronomy 6:25 on a sword page.

Day Three: Readiness and the Shoes of the Gospel of Peace

Write in what situation you would wear each shoe.

What is the Gos	spel?
How does the G	ospel help us be prepared?
How does the G	ospel help us be prepared?

- > Write Ephesians 6:15 on a sword page.
- > Write John 16:33 on a sword page.
- > Write 1 Peter 3:15 on a sword page.

Day Four: Shield of Faith

ot?
ор


- > Write Ephesians 6:16 on a sword page.
- > Write Hebrews 11:3 on a sword page.

Day Five: Helmet of Salvation and the Sword of the Spirit

	What does salvation mean?
	What happens when God saves you?
>	After you put on the Helmet of Salvation, can it
	ever come off?
>	What are swords used for?
>	Why does Ephesians call the Bible a sword?

1	What Spirit is this section of Scripture talking			
	about?			
	Write Ephesians 6:17 on a sword page.			
	Write Ephesians 6:18 on a sword page.			
	Write Isaiah 12:2 on a sword page.			
1	Write 2 Timothy 3:16 on a sword page.			
1	What is one thing you learned this week and			
	how will you live it out?			
•				
-				
•				
-				

Congratulations on finishing Bible Boot Camp!


BIBLE BOOT CAMP

Ephesians 6:11-18

Activity Book for older privates

Name:


Day One: Introduction and the Belt of Truth

Wha	What does Spiritual armor protect?					
	Tit does opiiitdai aimoi protecti					
List	the 6 pieces of armor found in Ephesians					
•						
	is it important to know about the armor o					

GOD'S WARRIOR

	What does a belt do?
>	What is truth?
	Why do you think truth is represented as a belt?
	How do you wear the belt of truth every day?
	Write five things you know to be true. •
	•
	Write Enhacians 6:11 on a sword nage

- > Write Ephesians 6:14 on a sword page.
- > Write John 14:6 on a sword page.

Day Two: Breastplate of Righteousness

>	What does righteousness mean?			
>	What does a breastplate protect?			
>	Why is a breastplate used to represent righteousness?			
>	What do we need to do in order to be righteous? Do we earn righteousness?			
>	How can you wear the breastplate every day?			
	Write Ephesians 6:12 on a sword page. Write Ephesians 6:13 on a sword page.			
	Write Deuteronomy 6:25 on a sword page.			

Day Three: Readiness and the Shoes of the Gospel of Peace

Write in what situation you would wear each shoe.

Sorr	
	Why does preparation go on our feet?
>	What are we supposed to be prepared for?
>	What is the gospel of peace?
>	Who deserves to hear about the gospel of peace?
>	Who will you tell about the gospel of peace?
_	Write Enhaciene C.45 and a surend name

- Write Ephesians 6:15 on a sword page.
- > Write John 16:33 on a sword page.
- > Write 1 Peter 3:15 on a sword page.

Day Four: Shield of Faith

	What do warriors use their shields for?
>	What is faith?
>	Why is faith represented by a shield?
>	What is something you sometimes doubt?
>	How can the shield of faith help you overcome that?
>	Write Ephesians 6:16 on a sword page.

- > Write Hebrews 11:3 on a sword page.

Day Five: Helmet of Salvation and the Sword of the Spirit

What does it mean to salvage something?
How do you think you need salvaging?
How has God saved you?
Why is salvation represented as a helmet?
How do you put on the helmet of salvation and can it ever come off?

>	What is the Word of God?
>	Why is it called the sword of the Spirit?
•	What Spirit is it referring to and why is this so important?
•	How can the Word of God change lives?
•	How will you let it change your life?
	Write Ephesians 6:17 on a sword page. Write Ephesians 6:18 on a sword page.

> Write Isaiah 12:2 on a sword page.

> Write 2 Timothy 3:16 on a sword page.

What is the most important lesson you learned this week and how will you apply it?		

Congratulations on finishing Bible Boot Camp!

