GOSPEL SHAPED

WORSHIP

Leader's Guide

GOSPEL SHAPED

Jared C. Wilson

Gospel Shaped Worship Leader's Guide

© 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: 9781909919204 Printed in the US

PRODUCTION TEAM:

AUTHOR:

Jared C. Wilson

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

CONTENTS

SERIES PREFACE					
INTRODUCTION	9				
MAKING THE MOST OF GOSPEL SHAPED CHURCH					
HOW TO USE GOSPEL SHAPED WORSHIP					
DOWNLOADS	30				
SESSIONS					
SESSION 1: WHAT IS WORSHIP?	33				
SESSION 2: THE FOUNDATION OF WORSHIP	51				
SESSION 3: WORSHIP AND GOD'S WORD	69				
SESSION 4: THE WORSHIP SERVICE	87				
SESSION 5: WHY AND HOW WE PRAY	105				
SESSION 6: DEVELOPING A CULTURE OF GRACE	125				
SESSION 7: BEING CHURCH	143				
THE COMPLETE SERIES					

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.

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

mana

Tim Keller Vice President

Trolly ! belles

I think you could make a pretty good case that evangelicals don't really know what worship is—or, at least, they don't really know what worship fully is.

Scroll through your social media feeds on a typical Sunday morning and you will see lots of talk among your churchgoing friends about worship—but I'd be willing to bet that most of that talk is focused entirely on *music*.

But worship is more than a genre of music or one section of a worship service. Even to speak of worship largely in terms of a worship service is not to do the subject justice. We tend to talk in compartmentalized ways about something that by its very nature cannot be compartmentalized; because, according to the Bible, worship is every human being's way of life. We are never not worshiping. We just can't help it.

At each and every moment of our lives, we are living in a way that "gives worth" to something. For many people, their ideas of worth are centered on themselves, or their family or their job. In one way or another we are worshiping ourselves. But for those who have discovered the grace of God in Jesus Christ, a massive change has taken place. By the power of the Holy Spirit in our lives, we are enabled to start worshiping the one true God instead of the many false gods we fill our lives with.

What is true for us as individuals is true for us as a gathered community of God's people. We discover in the Bible that a church that is centered on the gospel of Jesus Christ will be shaped by the gospel of Jesus Christ. And a church shaped by the gospel of Jesus Christ will see that its true "service of worship" is conducted both inside the formal gathering of believers and outside it as well.

We worship when we sing, yes, but we also worship when we preach and receive preaching, when we pray, when we share the gospel, and when we love our neighbors in a million different ways throughout the week.

The Gospel Coalition has included this statement in their Theological Vision for Ministry, entitled "Empowered corporate worship":

The gospel changes our relationship with God from one of hostility or slavish compliance to one of intimacy and joy. The core dynamic of gospel-centered ministry is therefore worship and fervent prayer.

In corporate worship God's people receive a special life-transforming sight of the worth and beauty of God, and then give back to God suitable expressions of his worth. At the heart of corporate worship is the ministry of the Word.

In each session, our aim is to refresh our sense of God's love for us in Christ, so that every aspect of our community life would be shaped by the gospel and lead us to glorify the God who supplies his grace so abundantly in Jesus.

And as you work through this program as a church together, my hope is that you will capture a vision of worship that goes way beyond a song or a service on Sunday morning. I pray that you will discover an enlarged and empowered vision for your life as a worshiper, as we look again and again into Christ's glory in the gospel found in his word.

Jared C. Wilson

MAKING THE MOST OF GOSPEL SHAPED CITUTED CITUT

God is in the business of changing people and changing churches. He always does that through his gospel.

Through the gospel he changed us from his enemies to his friends, and through the gospel he brought us into a new family to care for each other and to do his will in the world. The gospel brings life and creates churches.

But the gospel of Jesus, God's Son, our Savior and Lord, isn't merely what begins our Christian life and forms new churches. It is the pattern, and provides the impetus, for all that follows. So Paul wrote to the Colossian church:

Therefore, as you received Christ Jesus the Lord, so walk in him, rooted and built up in him and established in the faith, just as you were taught, abounding in thanksgiving (Colossians 2:6-7).

Just as you received ... so walk... In other words, the secret of growing as a Christian is to continue to reflect upon and build your life on the gospel of the lordship of Jesus Christ. And the secret of growing as a church is to let the gospel inform and energize every single aspect of a church's life, both in what you do and how you do it, from your sermons to young mothers' groups; from your budget decisions and your pastoral care to your buildings maintenance and church bulletins.

Letting the gospel shape a church requires the whole church to be shaped by the gospel. To be, and become, gospel shaped is not a task merely for the senior pastor, or the staff team, or the board of elders. It is something that happens as every member considers the way in which the gospel should continue to shape their walk, and the life of their church.

That is the conviction that lies behind this series of five resources from The Gospel Coalition. It will invite your church members to be part of the way in which you shape your church according to the unchanging gospel, in your particular culture and circumstances. It will excite and equip your whole church to be gospel shaped. It will envision you together, from senior church staff to your newest believer. It will enable you all to own the vision of a gospel-shaped church, striving to teach that gospel to one another and to reach your community with that gospel. As you continue to work out together the implications of the gospel that has saved us, you will be guided into Christian maturity in every area of your lives, both personal and corporate.

This resource is for all kinds of churches: large and small; urban and rural; new plants and long-established congregations; all denominations and none. It is for any congregation that has been given life by the gospel and wants to put the gospel at the center of its life.

You can use the five tracks in any order you like—and you can use as many or as few of them as you wish. If you think your church is lacking in one particular area, it will always be helpful to focus on that for a season. But it is our hope that you will plan to run all five parts of the curriculum with your church—perhaps over a 3- or 4-year time frame. Some tracks may be more like revision and confirmation that you are working well in those areas. Others will open up new areas of service and change that you need to reflect upon. But together they will help you grow into an organic maturity as you reflect on the implications of the gospel in every area of life.

Because the gospel, as it is articulated in the pages of the Bible, should be the foundation of everything we do, this resource is designed to work best if a congregation gives itself over to exploring the themes together as a whole. That means shaping the whole of church life for a season around the theme. The overall aim is to get the DNA of the gospel into the DNA of your church life, structures, practices and people.

So it is vitally important that you involve as many people in your congregation as possible in the process, so that there is a sense that this is a journey that the whole church has embarked upon together. The more you immerse yourselves in this material, the more you will get from it. But equally, all churches are different, and so this material is flexible enough to fit any and every church program and structure—see page 24 for more details.

Here are some other suggestions for how to make the most of this material.

PREPARE

Work through the material in outline with your leadership team and decide which elements best fit where. Will you use the sermon suggestions, or develop a series of your own? Will you teach through the main sessions in Sunday School, or in midweek groups? Will you use the teaching DVD, or give your own talks?

Think about some of the likely pressure points this discussion will create in your congregation. How will you handle in a constructive way any differences of opinion that come out of this? Decide together how you will handle feedback. There will be many opportunities for congregation members to express their ideas and thoughts, and as you invite them to think about your church's life, they will have many suggestions. It will be overwhelming to have everyone emailing or calling the Senior Pastor; but it will be very frustrating if church members feel they are not truly being listened to, and that nothing will really change. So organize a

system of feedback from group-discussion leaders and Bible-study leaders; make clear which member of senior staff will collect that feedback; and schedule time as a staff team to listen to your members' thoughts, and pray about and consider them.

There is an online feedback form that could be distributed and used to round off the whole track with your congregation.

PROMOTE

Encourage your congregation to buy into the process by promoting it regularly and building anticipation. Show the trailer at all your church meetings and distribute your own customized version of the bulletin insert (download from www.gospelshapedchurch.org).

Embarking on this course together should be a big deal. Make sure your congregation knows what it might mean for them, and what an opportunity it represents in the life of your whole church; and make sure it sounds like an exciting adventure in faith.

Do involve the whole church. Younger children may not be able to grasp the implications of some things, but certainly those who teach and encourage children of 11 and upwards will be able to adapt the material and outlines here to something that is age appropriate.

PRAY

Pray as a leadership team that the Lord would lead you all into new, exciting ways of serving him.

Encourage the congregation to pray. There are plenty of prompts in the material for this to happen, but do pray at your regular meetings for the Lord's help and guidance as you study, think and discuss together. Building in regular prayer times will help your congregation move together as a fellowship. Prayer connects us to God, but it also connects us to each other, as we address our Father together. And our God "is able to do far more abundantly than all that we ask or think" (Ephesians 3:20-21) as his people ask him to enable them to grasp, and be shaped by, the love of Christ that is shown to us in his gospel.

1. BE OPEN TO CHANGE AS A CHURCH

As churches that love the gospel, we should always be reforming to live more and more in line with that gospel. Change isn't always easy, and is often sacrificial; but it is exciting, and part of the way in which we obey our Lord. Approach this exploration of *Gospel Shaped Worship* by encouraging your church to be willing to change where needed.

2. BE OPEN TO CHANGE YOURSELF

This curriculum will lead every member to think hard about how the gospel should shape, and in some ways re-shape, your church. You are giving them permission to suggest making changes. As a leader, giving such permission is both exciting and intimidating. It will *make* your course if you enter it as a leadership excited to see how your church may change and how you may be challenged. It will *break* it if you approach it hoping or expecting that your members will simply agree in every way with what you have already decided.

3. DISCUSS GRACIOUSLY

Keep talking about grace and community. Church is about serving others and giving up "my" own wants, not about meeting "my" own social preferences and musical tastes. Encourage your membership to pursue discussions that are positive, open and non-judgmental, and to be able to disagree lovingly and consider other's feelings before their own, rather than seeking always to "win." Model gospel grace in the way you talk about the gospel of grace.

4. REMEMBER WHO IS IN CHARGE

Jesus Christ is Lord of your church—not the leadership, the elders or the membership. So this whole process needs to be bathed in a prayerful sense of commitment to follow him, and to depend on his strength and guidance for any change his Spirit is prompting. Keep reminding your church that this process is not about becoming the church they want, but the one your Lord wants.

HOW TO USE GOSPEL SHAPED TWOODS SHEET

Gospel Shaped Worship is designed to be a flexible resource to fit a wide variety of church settings. The **Main Teaching Session** is the core of the curriculum—the other components grow out of this. The more elements you use, the greater the benefit will be to your church.

The elements of this course are:

- MAIN TEACHING SESSION with DVD or talk, and discussion (core)
- PERSONAL DEVOTIONALS (recommended)
- GROUP BIBLE STUDY (recommended)
- PERSONAL JOURNAL (optional)
- **SERMON SERIES** (suggested passages given)

Each church member will need a copy of the *Gospel Shaped Worship Handbook*. This contains everything they need to take part in the course, including the discussion questions for the *Main Teaching Session*, *Personal Devotionals*, and the *Group Bible Study*. There's also space to make notes during the sermon, and a *Personal Journal* to keep a record of the things they have been learning.

Each person who will be leading a group discussion, either in the Main Teaching Session or the Group Bible Study, will need a copy of the Gospel Shaped Worship Leader's Guide. This includes leader's notes to help them guide a small group through the discussion or Bible-study questions, and other resources to give more background and detail. In the Leader's Guide, all the instructions, questions, comments, prayer points etc. that also appear in the Handbook are in bold text.

Further copies of the *Handbook* and *Leader's Guide* are available from **WWW.GOSPELSHAPEDCHURCH.ORG/WORSHIP**

A FLEXIBLE CURRICULUM

Gospel Shaped Worship is designed to be a flexible resource. You may be able to give your whole church over to working through it. If so, a typical week might look like this:

SUNDAY

- Adult Sunday school: Main Teaching Session using DVD or live talk (talk outline given in Leader's Guide)
- Morning service: Sermon based on main theme (suggested Bible passages given in the Leader's Guide)

MIDWEEK

• Small groups work through the **Group Bible Study**

CHURCH MEMBERS

- Use the **Personal Devotionals** from Monday to Saturday
- Use the **Personal Journal** to record their thoughts, questions and ideas about things they've been learning throughout the week

Or, if you choose to use the curriculum on a midweek basis, it may be like this:

MIDWEEK

• Small groups work through the Main Teaching Session using the DVD

CHURCH MEMBERS

- Use the **Personal Devotionals** from Monday to Saturday
- Use the Personal Journal to record their thoughts, questions and ideas about things they've been learning throughout the week

Or you can use the components in any other way that suits your church practice.

HOW TO USE EACH ELEMENT

These sample pages from the **Gospel Shaped Worship Handbook** show the different elements of the curriculum.

All of the material in this curriculum quotes from and is based on the ESV Bible.

MAIN TEACHING SESSION

- 60 minutes
- Choose between DVD or live talk
- Discussion questions to help group members discuss the DVD/talk and apply it to their own lives and their church
- Guidance for answering the questions is given in the Leader's Guide
- Suggestions for praying together

This is the core of the curriculum. It can be run using the *Gospel Shaped Worship DVD*, or by giving a live talk. A summary of the talk is included in the *Leader's Guide* (see page 34 for an example). A full editable script can also be downloaded from www.gospelshapedchurch.org/worship/talks.

In each session, the DVD/talk is split into either two or three sections, each followed by some discussion questions. At the end of the session there are suggestions to help the group pray specifically for each other.

The discussion questions are designed to help church members unpack the teaching they have heard and apply it to their own lives and to the church as a whole. There are not necessarily right and wrong answers to some of the questions, as this will often depend on the context of your own church. Let group members discuss these openly, and apply them to their own situation.

Keep the discussion groups the same each week if possible, with the same leader (who will need a copy of this **Leader's Guide**) for each group, so that relationships are deepened and the discussions can build on those of previous sessions.

PERSONAL DEVOTIONALS

- Six devotionals with each session
- Designed to be started the day after the main teaching session
- Linked with the theme for each teaching session, but based on different Bible passages
- Help church members dig more deeply into the theme on a daily basis

Each session is followed by six personal devotionals that build on the main theme. They are ideal for church members to use between sessions. For example, if you have the main teaching session on a Sunday, church members can then use the devotionals from Monday to Saturday.

These short devotionals can be used in addition to any regular personal Bible study being done by church members. They would also form a useful introduction for anyone trying out personal Bible reading for the first time.

As well as being in the group member's **Handbook**, the personal devotionals are available for a small fee on the Explore Bible Devotional app. This can be downloaded from the iTunes App Store or Google Play (search for "Explore Bible Devotional"). Select "Gospel Shaped Worship" from the app's download menu.

PERSONAL JOURNAL

 A useful place for church members to note down what they have been learning throughout the week, and any questions they may have.

SERMON NOTES

 If the Sunday sermon series is running as part of Gospel Shaped Worship, this is a helpful place to make notes.

GROUP BIBLE STUDY

- 40 50 minutes
- An ideal way for small groups to build on what they have been learning in the main teaching
- Uses a different Bible passage from the DVD/talk
- Suggested answers to the questions are given in the Leader's Guide

This study is ideal for a home group or other group to work through together. It builds on the theme covered by the main teaching session, but is based on a different Bible passage. You can see the passages and themes listed in the grid on pages 28-29.

If possible, give 40 – 50 minutes for the Bible study. However, it can be covered in 30 minutes if necessary, and if you keep a close eye on time. If your church is not using the Bible studies as part of a regular group, they would also be suitable for individuals to do on their own or in a pair if they want to do some further study on the themes being looked at in the course. The Bible study in session 2 (on pages 59-63) would also be ideal for a leader to use one on one with any group members who may not be clear on the core gospel message.

SERMON SUGGESTIONS

The **Leader's Guide** gives a choice of three sermon suggestions to tie in with each session:

- A passage that is used in the main teaching session (DVD or live talk).
- The Bible reading that is being studied in the Group Bible Study that week.
- A third passage that is not being used elsewhere, but that picks up on the same themes. This is the passage that is listed in the overview grid on pages 28-29.

FURTHER READING

At the end of each session in the *Leader's Guide* you will find a page of suggestions for further reading. This gives ideas for books, articles, blog posts, videos, etc. that relate to the session, together with some quotes that you might use in sermons, discussion groups and conversations. Some of these may be helpful in your preparation, as well as helping any group members who want to think more deeply about the topic they've been discussing.

CURRICULUM OUTLINE AT A GLANCE

	SESSION	MAIN TEACHING (DVD/TALK)	PERSONAL DEVOTIONS	GROUP BIBLE STUDY	SERMON*
1	What is worship?	What is worship and why do we worship God? Based on Mark 12:28-31 and Luke 6:45.	Romans 12:1-8, looking at what motivates our worship, what our worship is and what it results in.	Psalm 16 God is of supreme worth. What is the experience of being a true worshiper like?	PSALM 96
2	The foundation of worship	God's grace toward us in Christ is the foundation of true worship. Various passages including 1 Corinthians 15: 1-4 and Romans 1:16.	Looking at how Old Testament history shows us our need for a Savior-King, and how God promises his people just that. Genesis; Exodus; Numbers; 2 Samuel; Hosea and Matthew.	Titus 3:3-8 Reinforcing the key message of the gospel. (This study can also be used one on one with any group members who are not entirely clear about the gospel message.)	MARK 1:14-15
3	Worship and God's word	Worship is a response to God's gospel call through the whole Bible. Various passages including 1 Corinthians 15:3; Romans 10:13-15; Nehemiah 8:9-12 and 2 Timothy 3:16-17.	Six New Testament passages in which God calls us to respond to the gospel of Jesus Christ in different ways. Luke; Romans; James; 1 Peter; Philippians and Ephesians.	2 Timothy 3:14 – 4:8 The centrality of the word of God to our lives as believers, and its central place in our gatherings.	PSALM 119:169-176
4	The worship service	The worship service is for gathering the church, worshiping the Lord, remembering the gospel, shaping the church and sending on mission. Various passages including Acts 2:41-47.	A detailed look from various passages at the elements of the worship service mentioned in Acts 2:42-47 : teaching, fellowship, breaking bread, prayer, giving and praise.	Hebrews 10:19-31 Reinforcing how the gospel should be the heart and shape of our gathered worship.	1 COR 11:17-34

	SESSION	MAIN TEACHING (DVD/TALK)	PERSONAL DEVOTIONS	GROUP BIBLE STUDY	SERMON*
5	Why and how we pray	Our prayers should be shaped by the gospel. Based on Matthew 6:9-13 and John 17:18-21.	The story of Hannah in 1 Samuel 1:1 – 2:11 as she shows us when, how and why we are to pray.	Colossians 1:9-14 What does gospel- shaped prayer look like in practice?	EPH 3:14-21
6	Developing a culture of grace	The gospel, rightly understood and applied, turns us into a community of grace toward each other and to all people. Based on Romans 15:1-7.	Revelation 1, 2, 3 and 7, moving from a vision of the risen Jesus to a vision of the heavenly throne room, via the Lord's letters to seven churches, and to ours.	Colossians 3:5-14 How does gospel- shaped worship feed into a culture of practical grace?	1 COR 12:12-31
7	Being church	We worship by committing to love one another and the world. Based on Romans 12:9-21.	These studies in Ephesians 4 – 6 show us many ways to worship: as church, in our personal holiness, at home and at work.	Romans 12:1-2, 9-21 We worship Jesus as we live grace-filled lives that are on show to outsiders through our day-to-day interactions as the church family—and as we show practical compassion to the world.	1 COR 13:1-13

* NOTE: The *Leader's Guide* gives three sermon suggestions to tie in with each session. The first picks up a passage from the Main Teaching Session; the second uses the passage from the Group Bible Study; and the third is a new passage, linked with the theme but not used elsewhere in the session. This third passage is the one listed here.

In addition to the material in this *Leader's Guide*, there are a number of extra downloadable resources and enhancements. You will find all of them listed under the Worship track at **www.gospelshapedchurch.org** and on The Good Book Company's website: **www.thegoodbook.com/gsc**.

- DIGITAL DOWNLOAD OF DVD MATERIAL. If you have already bought a
 DVD as part of the *Leader's Kit*, you will have access to a single HD download
 of the material using the code on the download card. If you want to download
 additional digital copies, in SD or HD, these can be purchased from The Good
 Book Company website: www.thegoodbook.com/gsc.
- DVD TRAILERS. Trailers and promotional pieces for the series as a whole and for the individual tracks can be downloaded for free. Use these trailers to excite your church about being involved in Gospel Shaped Church.
- TALK TRANSCRIPTS. We're conscious that for some churches and situations, it may be better to deliver your own talk for the main session so that it can be tailored specifically to your people and context. You can download the talk transcript as both a PDF and as an editable Word document.
- **FEEDBACK FORMS.** Because *Gospel Shaped Church* is designed as a whole-church exploration, it's important that you think through carefully how you will handle suggestions and feedback. There's some guidance for that on pages 17-18. We've provided a downloadable feedback form that you can use as part of the way in which you end your time using the resource. Simply print it and distribute it to your church membership to gather their thoughts and ideas, and to get a sense of the issues you may want to focus on for the future. In addition, there are also fully editable versions of this feedback form so that you can create your own customized sheet that works effectively for the way in which you have used this material, and which suits your church membership. Alternatively, you could use the questions to create your own online feedback form with Google Forms or some other software, to make collecting and collating information easier.

- RESOURCE LIST. For each session in this Leader's Guide we have included a list
 of resources that will help you in your preparation for sermons, discussions, Bible
 studies and other conversations. On the Gospel Shaped Church website, you will
 find an up-to-date list of resources, plus a shorter downloadable list that you might
 consider giving to church members to supplement their own reading and thinking.
- BULLETIN TEMPLATES. Enclosed with the Leader's Kit is a sample of a
 bulletin-insert design to promote the Worship track to your church. You can
 download a printable PDF of the design from the Gospel Shaped Church website
 to add your own details, and to print and distribute to your congregation.
- OTHER PROMOTIONAL MATERIAL. Editable powerpoint slides and other promotional material to use.

WWW.GOSPELSHAPEDCHURCH.ORG/WORSHIP

WWW.THEGOODBOOK.COM/GSC/WORSHIP