
Gospel shaped

outreach
Handbook

gscouth internals FIXED GRID.indd 1 06/01/2015 17:02

gscouth internals FIXED GRID.indd 2 06/01/2015 17:02

Gospel shaped

outreach
Erik Raymond

gscouth internals FIXED GRID.indd 3 06/01/2015 17:02

Gospel Shaped Outreach Handbook
© The Gospel Coalition / The Good Book Company 2015

Published by:
The Good Book Company
Tel (US): 866 244 2165
Tel (UK): 0333 123 0880
Email (US): info@thegoodbook.com
Email (UK): info@thegoodbook.co.uk

Websites:
North America: www.thegoodbook.com
UK: www.thegoodbook.co.uk
Australia: www.thegoodbook.com.au
New Zealand: www.thegoodbook.co.nz

Unless otherwise indicated, Scripture quotations are from The Holy Bible, English
Standard Version (ESV), copyright © 2001 by Crossway, a publishing ministry of Good
News Publishers. Used by permission. All rights reserved. ESV Text Edition: 2011

ISBN: 9781909919501 Printed in the US

Production Team:

Author:
Erik Raymond

Series Editor for
The Gospel Coalition:
Collin Hansen

Series Editor for
The Good Book Company:
Tim Thornborough

Main teaching session
discussions: Alison Mitchell

Daily devotionals:
Carl Laferton

Bible studies:
Tim Thornborough

Editorial assistants:
Jeff Robinson (TGC), Rachel Jones (TGBC)

Video editor:
Phil Grout

Project administrator:
Jackie Moralee

Executive producer:
Brad Byrd

Design:
André Parker

gospel shaped outreach

gscouth internals FIXED GRID.indd 4 06/01/2015 17:02

CONTENTS

Series Preface 7

Introduction 9

how to use gospel shaped outreach 11

sessions

session 1: how are we doing? 13

session 2: who is jesus? 29

session 3: Who are we? 45

session 4: who are we reaching? 61

session 5: What is the gospel plan? 77

session 6: How should we pray? 93

session 7: What do we say? 109

session 8: how do we speak? 125

session 9: How do we keep going? 141

5

contents

gscouth internals FIXED GRID.indd 5 06/01/2015 17:02

gospel shaped outreach

gscouth internals FIXED GRID.indd 6 06/01/2015 17:02

7

preface

Growing a Gospel Shaped Church

The Gospel Coalition is a group of pastors and churches in the Reformed heritage
who delight in the truth and power of the gospel, and who want the gospel of Christ
crucified and resurrected to lie at the center of all we cherish, preach and teach.

We want churches called into existence by the gospel to be shaped by the gospel in
their everyday life.

Through our fellowship, conferences, and online and printed media, we have sought
to encourage pastors and church leaders to calibrate their lives around what is of first
importance—the gospel of Christ. In these resources, we want to provide those same
pastors with the tools to excite and equip church members with this mindset.

In our foundation documents, we identified five areas that should mark the lives of
believers in a local fellowship:

1. Empowered corporate worship
2. Evangelistic effectiveness
3. Counter-cultural community
4. The integration of faith and work
5. The doing of justice and mercy

We believe that a church utterly committed to winsome and theologically
substantial expository preaching, and that lives out the gospel in these areas, will
display its commitment to dynamic evangelism, apologetics, and church planting.
These gospel-shaped churches will emphasize repentance, personal renewal,
holiness, and the wonderful life of the church as the body of Christ. At the same
time, there will be engagement with the social structures of ordinary people, and
cultural engagement with art, business, scholarship and government. The church will
be characterized by firm devotion to the truth on the one hand, and by transparent
compassion on the other.

prefAce

gscouth internals FIXED GRID.indd 7 06/01/2015 17:02

8

The Gospel Coalition believes in the priority of the local church, and that the local
church is the best place to discuss these five ministry drivers and decide how to
integrate them into life and mission. So, while being clear on the biblical principles,
these resources give space to consider what a genuine expression of a gospel-shaped
church looks like for you in the place where God has put you, and with the people he
has gathered into fellowship with you.

Through formal teaching sessions, daily Bible devotionals, group Bible studies and
the regular preaching ministry, it is our hope and prayer that congregations will grow
into maturity, and so honor and glorify our great God and Savior.

Don Carson
President

Tim Keller
Vice President

gospel shaped outreach

gscouth internals FIXED GRID.indd 8 06/01/2015 17:02

9

introduction

Evangelicals, by definition, should believe in and practice evangelism. And yet
many churches and Christians can lose sight of this primary goal for our life and
work.

This is not an “evangelism course” like many others available. Often these courses
will focus on the “how to” of evangelism, offering various techniques, programs
and methods of outreach that individuals and churches can use. These can be
incredibly helpful in giving us the confidence and skills to explain the good news
to others.

But this course is different.

In the nine sessions in this curriculum, I have not sought to show you a particular
way of explaining the gospel, but to lay strong biblical foundations for a broad
and deep appreciation of the wonderful gospel of grace that we are called to
understand, believe, rejoice in and proclaim to a waiting world.

As you work through the material, you will be able to share your own experiences,
and benefit from the ideas and encouragement of your fellowship. You will also,
no doubt, discover that you need more help and training in specific aspects of
your witness for Christ in your community. This course will not be the last word
on evangelism, for you or your church. But what I am aiming to do is to impress
upon you, both as individuals and as a whole church, a deep conviction that God’s
mission of salvation in the world is also your mission; and that he is inviting you
into the privilege of praying and working to advance his kingdom among your
family, friends, neighbors, co-workers and community.

The Gospel Coalition identifies five hallmarks of a gospel-shaped church. One of
those is evangelistic effectiveness, about which it says:

Because the gospel (unlike religious moralism) produces people who do
not disdain those who disagree with them, a truly gospel–centered church
should be filled with members who winsomely address people’s hopes
and aspirations with Christ and his saving work. We have a vision for a

introduction

gscouth internals FIXED GRID.indd 9 06/01/2015 17:02

10

church that sees conversions of rich and poor, highly educated and less
educated, men and women, old and young, married and single, and all
races. We hope to draw highly secular and postmodern people, as well as
reaching religious and traditional people. Because of the attractiveness
of its community and the humility of its people, a gospel–centered church
should find people in its midst who are exploring and trying to understand
Christianity. It must welcome them in hundreds of ways. It will do little
to make them “comfortable” but will do much to make its message
understandable. In addition to all this, gospel–centered churches will
have a bias toward church planting as one of the most effective means of
evangelism there is.

It is my prayer that as you work through this curriculum, you and your church will
become more and more the community and people that you are called to be: a
fellowship that is effective at, and excited about, bringing the gospel to those
around you.

Erik Raymond

gospel shaped outreach

gscouth internals FIXED GRID.indd 10 06/01/2015 17:02

11

How to use gospel
shaped outreach

main teaching session This session combines watching
short talks on a DVD or listening to “live” talks with times for
discussion. These prompt you to think about what you have heard
and how it might apply to your church and cultural context. Bear
in mind that there is not necessarily a “right answer” to every
question!

devotionalS Each session comes with six daily personal
devotionals. These look at passages that are linked to the theme of
the Main Teaching Session, and are for you to read and meditate
on at home through the week after the session. You may like to do
them in addition to or instead of your usual daily devotionals, or
use them to begin such a practice.

Journal As you reflect on what you have learned as a group
and in your personal devotionals, use this page to record the main
truths that have struck you, things you need to pray about, and
issues you’d like to discuss further or questions you’d like to ask.

bible study As part of this curriculum, your church may be
running weekly Bible Studies as well as the Main Teaching Sessions.
These look more closely at a passage and help you focus on an
aspect of the Main Teaching Session. If your church is not using this
part of the curriculum, you could work through it on your own or
with another church member.

Sermon notes Your church’s preaching program may be
following this curriculum; space has been provided for you to make
notes on these sermons in your Handbook.

How to use this book

gscouth internals FIXED GRID.indd 11 06/01/2015 17:02

gospel shaped outreach

gscouth internals FIXED GRID.indd 12 06/01/2015 17:02

session 1:
How are we
doing?
What is gospel-shaped evangelism, and how
should that mold our church? These are the
questions we will be considering in these
sessions. First, we need to see what evangelism
actually is; then understand what an
evangelistic church culture would look like; and
finally reflect upon where we are at in our own
church and lives.

gscouth internals FIXED GRID.indd 13 06/01/2015 17:02

gospel shaped outreach

gscouth internals FIXED GRID.indd 14 06/01/2015 17:02

15

how are
we doing?

Discuss

What comes into your mind when you hear the word “evangelism”?

Watch DVD 1.1 or listen to talk 1.1

Discuss

“Over time, evangelism becomes less of a refl ex and more of a challenge.”
Do you agree? Have you experienced a gradual decline in your own personal
evangelism? What factors do you think might have contributed to this?

session 1: How are we doing?

gscouth internals FIXED GRID.indd 15 06/01/2015 17:02

16

Romans 10:13-15

 13 For “everyone who calls on the name of the Lord will be saved.”
14 How then will they call on him in whom they have not believed? And how are
they to believe in him of whom they have never heard? And how are they to hear
without someone preaching? 15 And how are they to preach unless they are sent?
As it is written, “How beautiful are the feet of those who preach the good news!”

What needs to happen before someone becomes a Christian (”calls on the name of
the Lord”)? List the steps from the passage.

In verse 15, Paul describes evangelism as “beautiful.” Why do we often forget that
evangelism is like this?

Watch DVD 1.2 or listen to talk 1.2

gospel shaped outreach

gscouth internals FIXED GRID.indd 16 06/01/2015 17:02

17

Discuss

Ephesians 6:18-20

18 To that end keep alert with all perseverance, making supplication for all the
saints, 19 and also for me, that words may be given to me in opening my mouth
boldly to proclaim the mystery of the gospel, 20 for which I am an ambassador in
chains, that I may declare it boldly, as I ought to speak.

1. Pray

Why do you think Paul asks them to pray for words and for boldness?

When was the last time you asked someone to pray for your faithfulness in
evangelism?

Think of someone you can ask to pray for you and your faithfulness to “declare it
boldly.”

session 1: How are we doing?

gscouth internals FIXED GRID.indd 17 06/01/2015 17:02

18

2. take

When Paul and Silas were in prison, the earthquake gave them the opportunity to
escape—but they didn’t. Instead, they took the opportunity to tell their jailer the
gospel (Acts 16:23-34).

Honestly, what do you think your response would have been if you had been Paul
or Silas? Would you have taken the opportunity to escape?

Can you recall an example when God gave you an evangelistic opportunity in a
surprising way? Did you take it? If not, what stopped you?

3. MAKE

“The only qualification for evangelism is to be a Christian.”
Does this surprise you? How is it an exciting challenge?

What did you hear on the DVD / in the talk that particularly motivated you to tell
people the gospel message?

gospel shaped outreach

gscouth internals FIXED GRID.indd 18 06/01/2015 17:02

19

Think of two people you would like to share the gospel with in the next month.
Discuss how you could make opportunities to do this. Commit to praying regularly
for one another, and to asking each other how this is going.

Pray

Pray for your church as it works through this curriculum. Pray that you will grow
in your excitement about the gospel, that you will encourage one another, and
that you will learn together what it means to be a church that has a culture of
evangelism.

Pray for each other individually that you will make opportunities to share the
gospel with the two people you listed above, and that you will have the words to
say and the boldness to say them.

Pray that you will share the Lord’s compassion for those who are hopeless and
helpless without Jesus; and that you will be jealous for God’s glory.

session 1: How are we doing?

gscouth internals FIXED GRID.indd 19 06/01/2015 17:02

20

Daily Bible
Devotionals

This week our daily readings are focused on Acts 17, and the apostle Paul’s
evangelism in the ancient Greek city of Athens.

Day 1

ACTS 17:16-17

Paul is alone in Athens, the intellectual
and philosophical center of the Roman
world, having been chased out of Philippi,
Thessalonica and Berea by opponents of the
gospel.

Q: How does Paul feel, and why (v 16)?

Q: How does this cause him to act (v 17)?

If we are driven by a longing for Christ’s glory,
we will see, feel and do as Paul did. We will
not notice the buildings or politics of our
cities so much as the idolatry. We will not feel
complacent or comfortable; rather, we will
be distressed that Jesus is ignored. And our
passion for Christ in a place of idols will cause
us to speak out.

Q: Do you see as Paul did? Do you feel as
he did?

Q: What will change today if you do?

PRAY: Lord, make me jealous for your
glory. Give me eyes to see as Paul did, a
heart to feel what he did, and a mouth to
speak as he did.

Day 2

ACTS 17:17-18

Q: What groups does Paul speak to?

Q: What are the equivalents of those groups
in your culture today?

Religious God-fearing people need to hear
about “Jesus and the resurrection” (v 18), for
our religious duties cannot save us. Ordinary,
busy people need to hear about the Lord
Jesus as they go about their lives, for all
lives will end. And academic people need to
hear about him too, because human wisdom
cannot fathom, far less achieve, immortality.

Wherever you go today, and whoever
you meet today, the resurrection will be
gloriously good news, and urgently needed
news.

Q: Think about the non-believers you will
likely meet today. How can you make
and take an opportunity to tell them
about the risen Jesus?

PRAY: Lord, thank you that the gospel is
good news for everyone. Please enable me
to share Jesus with someone, or several
people, today.

gospel shaped outreach

gscouth internals FIXED GRID.indd 20 06/01/2015 17:02

21

Day 3

Acts 17:19-23

Paul is speaking to the ruling council of
Athens: one of the most learned, and
intimidating, gatherings in the world.

Q: What does Paul “perceive” about the
Athenians (v 22)?

Q: What are these well-educated men
totally ignorant of?

 Q: What does Paul promise (v 23)?

If we wish to share the gospel with people,
we must connect the gospel to people.
Paul meets these men where they are at:
worshiping “the unknown god.” He connects
to their belief systems, and then offers the
gospel as the answer to their ignorance—the
God they admit they do not know has made
himself knowable.

To witness well, we must “see”: we must listen
to people, understand them and know their
hopes and fears. And we must “proclaim”:
invite them to discover the One who makes
sense of life.

Q: Think about one non-Christian you know
well. How does the good news connect
to their hopes or fears? How is it good
news for them specifi cally?

PRAY: Lord, let me see how the gospel
connects to the beliefs, dreams and fears
of those around me.

Day 4

Acts 17:24-28

Paul begins his gospel address by proclaiming
who God is, and who we are.

Q: Who is God? What has he done?

Q: Why did God put people in the places
and times in which they live (v 27)?

We often think God needs us: he requires
our service for his work to be done. Verse 25
reminds us that this is far from true! In fact,
we need God, and he graciously allows us to
be part of his world, and part of his purposes.
And in his sovereignty, he has placed
everyone just where he wants them. You will
not meet anyone by accident. No interaction
will be chance.

Why has God placed people where he
has? Because he is at work to reach out to
people so that they may reach out to him
(v 27). The reason your neighbor lives where
they do is so they might be reached for
the gospel; the reason you live where you
do is so that you might be the way God
reaches out to them. This transforms your
view of your day! It makes your everyday
interactions far more exciting!

Q: Is this how you view each day? What will
change if you do?

PRAY: Father, your sovereign goodness
and purposes are amazing! Please use me
as part of them today.

session 1: devotionals

gscouth internals FIXED GRID.indd 21 06/01/2015 17:02

22

Day 5

Acts 17:29-31

Athens is full of idol-statues (v 16). How
ridiculous, Paul says, to worship something
you can make! It is like thinking you can create
your own parent (v 29)!

Q: What does Paul declare will
happen in the future (v 31)?

God has written a day on his calendar:
judgment. It is a day all people everywhere
need to be prepared for. The event is certain,
proved by the resurrection. The name of
the Judge is definite, identified by that
resurrection.

Q: What action does the resurrection in the
past, and Judgment Day in the future,
call for (v 30)?

Repentance means turning from self-rule to
Christ’s rule, and from self-reliance to Christ-
reliance. It is humbling, but also liberating;
and it turns Judgment Day from a dead end
into a doorway. So calling someone to repent
is both a direct challenge to them, and a
wonderful invitation for them.

Q: Is there someone you need to call to
repent, gently but firmly?

PRAY: Lord, thank you that you are my
Judge and my Savior. Give me grace to
repent where and when I need to. And
give me courage to invite others to repent
where and when I can.

Day 6

It is easy to have a rose-tinted view of
the apostle Paul’s evangelism—that
he preached in the morning, hundreds
repented by noon, a church was founded in
the afternoon, and Paul then wrote a book
of Scripture in the evening. In reality, Paul’s
experience of evangelism was much more
like ours…

Acts 17:32-34

Q: What two responses are there to the idea
of a resurrection (v 32)?

Q: What happens to a few of the second
group (v 34)?

Q: What can we learn about
evangelism here?

The pessimistic view is that after all that
time and effort, the results were sparse
amid the sneering. But look again with
a gospel focus; what a glorious result!
Several miracles occurred! Several eternal
destinations were utterly changed! We
must not be surprised when our witness is
met with sneering; we should be expecting
that sometimes it will provoke interest; and
we will be thrilled if and when we see the
miracle of belief in Jesus, and know we had
the privilege of being used by God. Paul
was a man like us—and so we can witness
like him.

PRAY: Father, help me to witness faithfully
and fully, leaving the results to you.

gospel shaped outreach

gscouth internals FIXED GRID.indd 22 06/01/2015 17:02

23

journal

What I’ve learned or been particularly struck by this week…

What I want to change in my perspectives or actions as a result of this week…

Things I would like to think about more or discuss with others at my church…

session 1: journal

gscouth internals FIXED GRID.indd 23 06/01/2015 17:02

24

Bible study

Discuss

Many businesses list their main aims as a “mission statement” to help them keep
focused when making decisions, and to order their priorities.

Talk about some of these that you know—perhaps a company that you have worked
for. What happens when an organization does not have specific aims or priorities?

read Acts 1:1-11

1 In the first book, O Theophilus, I have dealt with all that Jesus began to do and
teach...

1. What is exciting about the word “began” in Acts 1:1?

2. What does Jesus want the disciples to do, and why (v 4-8)? Why might they have
felt terrified by this command?

3. What are the suggestions in the passage that Jesus’ plans for his people are differ-
ent from what the disciples expected (v 6-8)?

gospel shaped outreach

gscouth internals FIXED GRID.indd 24 06/01/2015 17:02

25

4. Jesus speaks of witnesses going “to the end of the earth” (v 8). How does this show
that he had in mind not only those he was speaking to, but all his
followers, throughout the ages?

5. What did the fi rst disciples need in order to be able to spread the gospel
(v 2, 3, 5, 8)? What would go wrong if one of these was missing?

Do we need anything different?

6. So how does Jesus work in the world today to spread the gospel?

7. What is the implication of what the angels say in verse 11?
What were the apostles still hanging onto, and what should they have been doing?
How can we be similarly confused?

session 1: bible study

gscouth internals FIXED GRID.indd 25 06/01/2015 17:02

26

Apply

For yourself: Where would you list “telling the good news about Jesus to
others” on the list of your personal priorities? What do you struggle with most—the
desire to witness, the words to say, or the boldness to say them?

For your church: Look over your church calendar of events. What do
you conclude about how important outreach is to you as a church family at the
moment? How are you praying for, taking and making opportunities to share the
gospel as a church together?

Pray

For the group: Ask God to give you opportunities, the words and
boldness to speak about the gospel of Christ.

For your whole church: Pray that working through this curriculum
would be a constructive exercise for your church. Pray for unity and for your
leaders. And pray that the end result will be that your church is more committed
to gospel-shaped outreach.

gospel shaped outreach

gscouth internals FIXED GRID.indd 26 06/01/2015 17:02

27

Sermon notes

Bible passage: Date:

session 1: sermon notes

gscouth internals FIXED GRID.indd 27 06/01/2015 17:02

