Evangelism
Note: Some of this material is doctrinally unsound and is provided to demonstrated the current state of evangelism

Some Definitions:

"the proclamation of salvation in Christ to those who do not believe in him, calling them to repentance and conversion, announcing forgiveness of sin, and inviting them to become living members of Christ's earthly community and to begin a life of service to others in the power of the Holy Spirit" (Bosch 1991, 10-11).
www.missiology.org/dictionary.htm

The ability to share the gospel with unbelievers in such a way that men and woman become Jesus' disciples and responsible members of the body of Christ. Acts 8:5-6, Acts 8:26-40, Acts 14:21, Ephesians 4:11-14, II Timothy 4:5
www.bethany-ca.edu/mygifts/sgdefs.asp

proclaiming the Christian gospel; an activity designed to spread Christianity
www.lichfield-cathedral.org/glossary.htm

The gift of Evangelism is the special ability God gives to certain members of the body of Christ to share the gospel with others in such a way that they come to know God’s love & recognize that we are a welcoming community. (see Ephesians 4:11-14, 2 Timothy 4:5, Acts 8:5-6, Acts 8:26-40, Acts 14:21, Acts 21:8)
www.mcctoronto.com/volunteering/sg_definitions.htm

The capacity to discern when and how the Gospel message should be communicated to persons outside the Christian community.
www.fbchsv.org/ministries/discipleship/gifts_definition.html

A RELIGIOUS MOVEMENT TO SPREAD ACTIVELY THE TENETS OF THE GOSPEL.
www.angelfire.com/ca/mrron/define.html

The church's organized activity of spreading the gospel, in circumstances it can control, in contrast to witness which is the normal term for the informal, spontaneous, unorganized sharing of their faith by individual Christians in circumstances they do not control.
www.retta.org/study/word-day.htm

zealous preaching and advocacy of the gospel
www.cogsci.princeton.edu/cgi-bin/webwn
Scripture containing the word Evangelism, Evangelist:

Acts 21:8 (NASB) And on the next day we departed and came to Caesarea; and entering the house of Philip the evangelist, who was one of the seven, we stayed with him.

2 Tim 4:5 (NASB) But you, be sober in all things, endure hardship, do the work of an evangelist, fulfill your ministry.

Eph 4:11 (NASB) And He gave some as apostles, and some as prophets, and some as evangelists, and some as pastors and teachers,

The great commission:

Mat 28:16-20 (NASB) But the eleven disciples proceeded to Galilee, to the mountain which Jesus had designated. And when they saw Him, they worshiped Him; but some were doubtful. And Jesus came up and spoke to them, saying, "All authority has been given to Me in heaven and on earth. "Go therefore and make disciples of all the nations, baptizing them in the name of the Father and the Son and the Holy Spirit, teaching them to observe all that I commanded you; and lo, I am with you always, even to the end of the age."

Methods of Evangelism
Friendship evangelism
Evangelism occurs most easily within existing relationships, rather than by talking to strangers. Since we usually already have credibility with our friends and family members, they are more likely to take the gospel seriously. Because of identification with friends, it is easier for the non- Christian to envision him/herself becoming a Christian. Also, the skills involved in effective friendship evangelism are much more common than those needed for cold-contact evangelism.

Acquaintance evangelism
We can also share the gospel in relationships that are relatively more distant, or even non-existent. Neighbors and associates at work or in sports or civic groups all may be interested in spiritual things. The Bible is clear that God will give us opportunities to share our faith and will create need in those people with whom we talk. However, it is usually more difficult to do this kind of outreach, and it requires more patience. A good beginning point therefore, would be to approach God on this issue.

It would be a mistake to think that God will honor a passive attitude in this area, or that he will bring about evangelism apart from human agency. Some theologians believe that it is not up to us to worry about evangelism, and that evangelism will naturally occur if we just focus on growing with God. This perspective, which has been called "Search Theology" is not found in Scripture, and it has been discredited over and over again in dead churches that have lost their ability to reach the lost.

Instead, we believe that the church should engage in intentional efforts to win lost people, and constantly study ways to become more effective in those efforts.

Cold contact evangelism
People who are regularly successful sharing the gospel with complete strangers are manifesting the spiritual gift of evangelism. For most people this is not the best approach to evangelism. However, for those gifted to do so, cold contact is a viable and important way to win lost people to Christ.

Indirect witness

 We believers have discovered the reality of the Kingdom of God in the world. This Kingdom is a city of refuge, a place of escape from a world of darkness, Act.2:36, Heb.13:6. It is a city of light bathed in the presence of God. It shines like a beacon, Matt.5:14 -16, Jn.13: 34, 17: 23. It shines in a world doomed to destruction, 1Pet.2:11-12, 3:1, Matt. 5:14-16, 2 Cor.3:18. On this earth the reality of the Kingdom lies in the church, in God's new community bound in love.
 The lost sheep, those who know not Christ, when they see the light of the Kingdom, come and enter and live in the presence of the Almighty, Jn.1: 9-13. They see the reality of reborn people, caring as Jesus cared, and so they come, Jn.13-17. So in an indirect way, believers in fellowship seek out the lost by their love for one another. Their light shines in the world, convincing it of its own sin, of the righteousness of which it falls short, and the judgment which is its end, Jn.16:7-11. Through the indirect witness of the group, the world sees reality. It sees its own darkness, Eph.3:7-13. It sees a kingdom to come, and the Son, the only begotten of the Father, Jn.17:20-23.
 If the life-style of the Christian community follows Jesus' example, it becomes a clear demonstration of the reality of the Kingdom's presence for all to see. Therefore the development of a true discipleship, a complete reliance on the grace of God in Christ both for salvation and renewal, is itself effective evangelism. It is a proclamation of the Kingdom's presence.
 So let us bathe in the gracious love of Christ and allow that love to wash over our brothers and sisters in the Lord. That love, demonstrated in the Christian community, will reach out to those who similarly want to be washed in God's love.

Direct witness

 Direct evangelism is primarily the role of a specially gifted person, an evangelist, Eph.4:11, 2Tim.4:1-5. All other Christians must simply be willing (and able!) to defend and share their faith when asked to do so, Matt.10:32-33.
 An evangelist is a messenger going out into the highways and byways inviting people to come to the great feast prepared by the Father, Lk.14:16-24. They invite people to come into the Kingdom, invite people to participate in the new relationships now possible between each other and God.
 How this message is verified is very interesting. As evangelists invite the lost sheep into the Kingdom, they are able to point to the Kingdom's present reality in the church. They can illustrate the gospel by pointing to the Christian community, that little touch of heaven on earth. The apostles were sent out to proclaim the gospel, to heal the sick and cast out demons, Matt.10. As Jesus said, "If I by the finger of God cast out demons then you know that the Kingdom of God is upon you", Lk.11:20. Today it is the witness of God's people, their love for one another, their unity, that demonstrates the present reality of the Kingdom, Matt.5:14-16, and its inevitable coming in power, Eph:3:7-13. Therefore the church, as well as proclaiming the gospel of the Kingdom by its existence, is also a verification of that message. An Evangelist is a person gifted with the ability to confront people and speak clearly and forcibly. Paul, in Romans 12, states that each one of us must examine ourselves to see what gifts the Lord has given us and then use them in our ministry. Not all will be evangelists, but some will.
 Most believers will find that they are not gifted to be evangelists. It is truly a very specialized gift. None-the-less we can all do the work of an evangelist. That is, we can all contribute to the business of communicating the good news about Jesus. Consider some of the following:

i] Support missionary societies.
ii] Hold a dialogue meeting - invite our non Christian friends to our home for an informal discussion on Christianity.
iii] Hand appropriate tracts to friends, etc. or do a letter box drop.
iv] Buy radio/newspaper space for a gospel presentation.
v] Practice a gospel outline and apologetic questions so that when an opportunity comes our way with a friend or acquaintance, we will be able to effectively witness to our faith. It's amazing how the Lord can give us these openings. All we have to do is just look for them. They usually occur in a natural way.
vi] Pray.
vii] Give up some of your spare time to an evangelistic organization in administration etc.

1. Visitation
 i] It is always difficult to confront people, but as long as you understand your material and can communicate it, you will soon gain confidence.
 ii] Very few people are rude and around 1 in 10 will give you a hearing if your approach is friendly and confident.
 iii] The approach must be honest and precise e.g.
 a) Hello! My name is
 b) I am a member ofChristian congregation
 c) My reason for visiting is very simple. I would just like the opportunity to spend a few minutes discussing the Christian faith with you - I would love to answer any questions you may have - tell you anything about our church that you may wish to know.
 d) I am happy to call back if you are busy at the moment.
 iv] Don't outdo your welcome; watch dress and breath.
 v] Leave some literature
 a) Gospel - John or Mark
 b) A gospel tract
 c) Church information. A Parish Paper.

2. Appointment visitation
 Cold unannounced visitation is becoming less effective because of the activities of the Jehovah's Witnesses and Mormons. It is very easy to ring up church contacts and organize a time to visit to discuss church activities and the Christian faith. Remember, new arrivals in the district usually appreciate a visit by a local church representative.
 The use of aids, such as printed material or an audio visual, can be very effective. Of most importance, a concise and well-prepared presentation is a necessary requirement. A church Visitors Information booklet is a must. Such a publication enables the visitor to speak about the life of the church, origins, history, program, services....., and then speak of the belief of the church. A gospel outline should be included in such a publication. The visitor can then work through it with their contact.

3. Small group evangelism
 This method is being used very effectively with the Christianity Explained course. Over a six week period a small group meets to examine the elements of the Christian faith. A study booklet is provided, a leader guides the group through the studies, and over the six weeks the group comes to understand the gospel. The meeting can be held anywhere from a private home to a church hall.

4. Open air evangelism
 A highly specialized activity. Quite effective from a group base or a van set up with audio visual equipment. An old style medicine show could be adapted to this end.

5. Youth workers
 Tremendous opportunities are now open for full-time youth work in local churches. The running of activity-centered programs, camps, clubs, etc. give numerous opportunities for personal evangelism.

6. Full-time Evangelists
 A local church evangelist.

7. Overseas missionary work
 This work has tended to change from general evangelistic work to specialist church support work, such as theological education, yet there is still vast opportunities for missionary work throughout the world.

8. Rallies, Crusades and Special services
 People are increasingly unwilling to come out at night to a tent meeting. Often when we run special events like this, it is only members of the Christian community who bother to come along, and even then, most of them don't bother. The day of large evangelistic occasions has probably ended, but limited opportunities still exist.

9. Dialogue Evangelism
 This method of home-meeting evangelism was developed by Rev. John Chapman and first used in the Armidale diocese in Australia. John then brought it to Sydney and during the 70's and 80's was one of the most favored methods of evangelism. It is a home meeting method where the host has invited non-Christian friends along to discuss Christianity. The leader opens with a clear run-down on the gospel, and then answers apologetic questions that arise.

10. Street Witness
 This is an effective method for young people at University, on the beach or on street corners. It works best with a handout e.g. An "underground" newspaper.

11. Coffee House, Drop-in Centre, Commune
 These were particular evangelistic enterprises used during the youth revolution in the 70's. The "Jesus people" used them to reach out to street kids. Staffed by a team of young people, they provided opportunities for personal and group evangelism. Few examples are to be found now, although the "Drop-in Centre" concept has particular merit and is still used widely in secular youth work.

12. Sunday School, Scripture, Camping, Clubs
 Primary and Junior High school evangelism still works very well, particularly in after-school primary youth clubs, junior high Friday evening clubs, and camping ministry. These programs require a dedicated team, but the work is now made much easier with the availability of program resources and equipment. Sunday School, as an evangelistic enterprise, is probably no longer viable. Increasingly only those with strong links to the church send their children to Sunday School and it is therefore better to work to incorporate the children into the worshipping community of the church rather than isolate them from their denominational roots in an independent child evangelism program. In most churches children only leave the church service during the teaching/sermon segment.

13. Media Evangelism
 In the global city with the increasing segmentation and stratification of society, the communication of the gospel must inevitably employ the print, and especially the electronic media. The Internet for example holds outstanding possibilities for gospel communication. The following are just some of the practical ways we can get the gospel out to our local community:
 i] Production of a good Parish Paper delivered to all homes in the district.
 ii] A startling column or advert in the local paper.
 iii] Billboards.
 iv] Letterbox drop of a tract with local appeal.
 v] Monitoring of phone-in program.
 vi] Submitting Christian articles to newspapers and magazines.
 vii] Production of films and videos, plays, magazines, music.
 viii] Placement of Christian videos in video outlets, or free distribution to all enquirers.
 ix] Entry into the electronic entertainment media, especially T.V.

Another list of some ways in which evangelism has been carried out. (Some are inappropriate (we)).
1. Calling door to door
2. Baptizing as many people as possible
3. Instilling a fear of hell or death.
4. Handing out tracts.

5. Leaving Bibles in motel rooms.

6. Stressing the Second Coming and end of the world.

7. Chatting to neighbors and friends

8. Writing letters.

9. Street preaching

10. TV evangelism

11. Holding mass rallies

12. Linked to healings and miracles.

13. Classes for enquirers.

14. Letterbox drop

15. Witness at people’s point of need.

Felt-need Evangelism

Felt-need evangelism tries to bring the gospel to bear at a person’s felt point of need; e.g.: in bereavement, in parenting, in facing work-related strains, facing death, in personal relationships, in a search for meaning or for values, etc.

[image: image1.png]Outreach activities in the last year

Bible study group/seminar
Visits/phone by pastor
Encourage witnessing
Visits/phone by members
Class on doctrines
Newspaper ads/stories
Direct mail

Worship for non-members.

Self-help/growth group(s)
Entry events

Prison ministry

Radio/TV spote
Discussion group
Newcomer outrsach

20%

T
40%

80%

80%

100%

Methods of Presentation
The 5 by 5 finger exercise gospel presentation

 The practicalities of evangelism rest on a sound understanding of the gospel. There is little point getting all the "levers" right, getting the methodology right, but not getting the message right. It is essential for every believer to know the gospel, in the sense of understanding it, and be able to communicate it. For an understanding of the gospel refer to the page The Theology of the Gospel "the theology of the gospel". As for being able to communicate the message, it is essential to have a structured presentation on the tip of the tongue. The following 5 by 5 presentation uses the five fingers of both hands. There are five main points, with the fourth point having five sub points. It is just a matter of working through the fingers of both hands, finger by finger. On the fourth finger of the first hand, move to the five fingers of the other hand for the five sub points.

LEFT HAND

· Introduction

· 1. God, his existence and creation. There is a moral loving personal God. He has created the whole universe. We are a very special part of that creation, created to know and experience his eternal love.
· 2. The human condition, sin. The trouble is we have ignored God. He is now distant from us, and our world is in chaos.

· i] Time is fulfilled

· 3. Salvation through Christ. God has done the only thing you would expect him to do. He has set about to clean up the mess. He has done this in Jesus, in his life, death and resurrection.

· ii] Kingdom of God at hand

· 4. Blessings in Christ. Jesus now reigns in heaven and because he is the living Lord, we can live, we can experience life in all its fullness.

RIGHT HAND

· 1. A new friendship with God for eternity.

· 2. A new life-style.

· 3. A new freedom from guilt, self and fear.

· 4. A new community to be part of.

· 5. The hope of a new world, heaven, eternity.

LEFT HAND

· iii] Repent and believe

· 5. Response. God calls on everyone of us to respond to this offer of new life in Jesus. All we have to do is ask Jesus, it's as simple as that.
Evangelism Explosion:
I. The introduction

A Their secular life

B. Their church background

C. Our church

D. Testimony: personal and/or church

E. Two diagnostic questions:

II. The gospel

A. Grace

1. Heaven is a free gift

2. It is not earned or deserved

B. Man

1. Is a sinner

2. Cannot save himself

C. God

1. Is merciful – therefore doesn’t want to punish us

2. Is just – therefore must punish sin.

D. Christ

1. Who he is – the infinite God-man

2. What he did – he paid for our sins and purchased a place in heaven for us which he offers as a gift.

E. Faith

1. What it is not – mere intellectual assent nor temporal faith

2. What it is – “trusting in Jess Christ alone for our salvation”

III. The commitment (questionable doctrine (we))

A. The qualifying question: “Does this make sense to your?”

B. The commitment question: “Would you like to receive the gift of eternal life?”

C. The clarification of commitment

D. The prayer of commitment

E. The assurance of salvation

IV. The immediate follow-up

A. Bible (seven-day call back appointment)

B. Prayer

C. Worship

D. Fellowship

E. Witness
The Marked Reference Bible
Chain of References System
Salvation

A. All unsaved people are sinners

C. Condition of sinners described

D. Christ Died to save sinners

E. The Lord knows Every secret thing

F. We are saved through Faith

G. Good works alone will not save

H. Punishment and Hell awaits sinners

J. All will be Judged by the Lord

K. Saving and Keeping power of God

L. The Lord Loves and save sinners

M. We must be MEEK or humble before God

N Neglecting or rejecting salvation

O. The Lord is the Only way of salvation

P. The Lord loves and Pardons backsliders

R. Repentance, confession and restitution

S. Holy living Should follow conversion

T. Testifying or confessing the Lord

W. Whosoever Will may be saved.

