
EVAN5350 CHURCH EVANGELISM

EVAN5350-FLEX CHURCH EVANGELISM

New Orleans Baptist Theological Seminary

Division of Church Ministry

Fall 2022 * Tues. & Thurs. * 2:00-3:20 PM

Course Begins August 16th

Dr. Mark Louis Johnson Sr.

Assistant Professor

Evangelism and Pastoral Ministry

Office: Dodd Building

Phone: (609) 947-2206

Email: mjohnson@nobts.edu

www.marklouisjohnson.com

Mission Statement
New Orleans Baptist Theological Seminary and Leavell College prepare servants to walk with Christ, proclaim
His truth, and fulfill His mission.

Course Description
The purpose of this class is to explore the ministry of evangelism through a local church and its ministries. In
addition to a summary of various approaches to evangelism in local churches, the biblical, theological and
historical aspects of evangelism will be highlighted as well in order to provide a holistic view.

Course Student Learning Outcomes
1. By the end of the course, should:

- Be able to understand the biblical mandate for church evangelism.
- Be able to apply their knowledge and comprehension of the following concepts to the

process of stimulating evangelistic church growth through mobilizing the church for
evangelism.

- Understand biblical components of the Gospel, including various understandings of what it
means to be “saved,” to “make a decision,” or “be drawn to Christ,” and how people may
objectively know of and develop confidence in their salvation.

- Understand the ministry of evangelism; approaches to evangelism; and the biblical,
theological, and historical aspects of evangelism.

2. Value the following concepts:

- Sharing the Gospel with non-Christians.

- Understanding the holistic view in evangelism.

- help create various evangelistic tools, to share the Gospel with non-Christians and train other

Christians in the use of the tools.

3. Be able to develop an informed, multi-faceted evangelistic strategy for a local church.

Course Teaching Methodology

The course will involve the following methodologies:

The primary method of instruction for this course will be lecture and guided analysis of the Old Testament.

Students will also learn through reading, discussion, and research assignments which they will complete as

required components of the course.

Course Requirements

1. Interview with a nonbeliever Due August 26th (10%)

2. Two Personal Evangelism Reports with a lost/unchurched

Report #1 Due September 9th @ 11:59pm (10%)

Report #2 Due September 23rd @ 11:59pm (10%)

3. Two Exams: (MT-25% F-25%)

Midterm: Due September 23rd @ 11:59pm (20%)

Final Exam: Due December 7th @ 11:59pm (20%)

4. Book Analysis Due October 21st @ 11:59pm (10%) Johnston, Thomas P., ed. Mobilizing a Great

Commission Church for Harvest: Voices and Views from the Southern Baptist Professors of Evangelism

Fellowship. Eugene, OR: Wipf & Stock Publishers, 2011.

5. Comprehensive Evangelism Strategy: Due November 18th @ 11:59pm (20%)

Course Requirements Explained

1. Interview with a nonbeliever
Each student will complete an interview with a person the student believes is not a Christian or has been out of
church for at least 10 years. After the interview the student is to write a thoughtful reflection of the experience.
The student may want to include selected significant quotes, a summary paragraph of the interview, what you
learned about the person, what you discovered about yourself or what you need to learn. Please turn in the raw
data/responses to the questions.

Interview Guide
The student should ask for the time from the person in order to interview him/her for a class assignment with
the objective being simply to learn how people see religious things. The purpose is not to convert the person or
even share the gospel message. The purpose is to learn what people are thinking about religious matters. The
interview must be conducted in person (not over the telephone or online).

Sample request: “I am doing a research project and need your help. My assignment is to learn how people
see religious things. Will you take a few minutes to help me?”

Let the person know that his/her name will not be included in any manner. You can interview people you
know, business people, people in malls or other public places. Please do not interview family members for this
assignment.

Take the approach of a student researching, not a minister evangelizing. Please do not try to convince the person
or debate with him/her; simply record his/her answers on a notepad. If he/she asks your opinion, gracefully
decline (because you do not want to influence his/her answer). After the interview, if the person asks you to tell
him/her your beliefs, listen to the Holy Spirit and either set another time to get together for that purpose or go

ahead and share. THE POINT, if he/she feels you are conning him/her into a witnessing opportunity, you will
not get his/her true feelings and thoughts.

The following represents questions the student should ask...

1. To you, what is God like? Describe God.

If they don’t believe in God, ask …

What do you value most in life?
2. How would you describe your religious background and church involvement if any?
3. What message do you think the church is trying to communicate?

4. What do you think it takes to be made right with God?

5. Describe what the name Jesus Christ means to you.

6. Why do you think people do not go to church?

The student should be prepared to discuss his or her findings with the class on the due date.

2. Two personal evangelism reports of witnessing to two different non-believers conducted during the
course of the semester. The students are to use the guide included in the syllabus.

3. Two exams: Midterm Exam will be on October 21. Final Exam will be on December 7.

5. Each student will develop a comprehensive evangelism strategy for a local church chosen by the student.
The student will provide a description of the church’s community using demographic information, Chamber of
Commerce information, or other pertinent information. The student will develop a historical understanding of
the church. The student will study the church’s evangelistic obstacles, strengths/weaknesses and programs. The
student will delineate an evangelistic strategy for the church for a period of at least twelve months. A typed,
eight page (minimum) double-spaced paper will be prepared by the student. In addition, the student will provide
a twelve month calendar with events that execute the evangelistic strategy developed by the student. More
details will be given about the assignment in class. The assignment will be graded according to the attached
grading rubric. The assignment is due December 2nd.

If you are taking this course as a NOLA2U Flex student,

please note the following attendance policies:

1. You are required to be in class either through viewing the lectures live or viewing the recorded lectures on

Canvas. When you view the recorded lecture, you will be considered present for that class. Regardless of

if you watch the class live or recorded, you are only allowed to miss the amount of class time specified in

the NOBTS attendance policy as stated in this syllabus.

2. You will be asked to certify that you have been present for the live session or have viewed the recorded

session. This certification will be done by emailing the professor the course “WORD OF THE DAY”

after having watched the class live or viewing the recorded session.

3. All video lectures are available for 7 days after the video is posted. If you are unable to view the video

within that time frame, you will be considered absent for that class session

4. Technical issues will not be considered a valid reason for missing a lecture.

Textbooks
Price, Wm. Craig, gen. ed. Engage: Tools for Contemporary Evangelism. Birmingham, AL: NOBTS Press, an

imprint of Iron Stream Media, 2019.

Johnston, Thomas P., ed. Mobilizing a Great Commission Church for Harvest: Voices and Views from the

Southern Baptist Professors of Evangelism Fellowship. Eugene, OR: Wipf & Stock Publishers, 2011.

Course Teaching Methodology
The course will feature a variety of teaching/learning methods including: lecture, multimedia presentation,
dialogue, required reading, guest experts, examination, small and large group discussions, testimonies, reports,
and independent study.

Evaluation of Grade

The student’s grade will be computed as follows:

1. Personal Evangelism Reports (10%)

 2. Midterm Exam (20%)

 3. Final Exam (20%)

 4. Interview with the Lost/Unchurched (10%)

 5. Book Analysis (10%)

 6. Comprehensive Evangelism Strategy with a Calendar (20%)

Note: A student must complete ALL of the above assignments in order to pass the class.

 Attendance Policy

Traditional and NOLA2U Classes: Students are expected to attend and participate in the class sessions. Any

student missing more than the allotted absences may receive an automatic grade of “F” for the course.

Fall 2022 Semester Schedule

WEEK DATE UNIT ASSIGNMENT READINGS THEME

Week 1 August

 16 & 18

Unit 1 Complete the

Reading

Engage

107-146

Evangelism

Studied

Week 2 August

23 & 25

Unit 2 Interview with a

nonbeliever Due

August 26th

Engage

61-100

Evangelism

Bloodied

Week 3 August 30

Sept. 1

Unit 3 Complete the

Reading

Mobilizing

Chapters 1,2

Evangelism

Imparted

Week 4 September

6 & 8

Unit 4 Personal

Evangelism

Report #1

Sept. 9th

Engage

149-175

Evangelism

Critiqued

Week 5 September Unit 5 Complete the Engage Evangelism

13 & 15 Reading 225-239 Prayed

Week 6 September

20 & 22

Unit 6 Personal

Evangelism

Report #2

Sept. 23rd

Mobilizing

Chapters

4,5,6

Evangelism
Developed

Week 7 September

27 & 29

Unit 7 Midterm Exam

Due September

30th, 2022 @

11:59pm

Review

Reading for

the Midterm

Evangelism

Reviewed

Fall Break October

4 & 6

 Relax/catch up on

reading.

Week 8 October

11 & 13

Unit 8 Complete the

Reading

Engage

303 - 369

Evangelism
Targeted

Week 9 October

18 & 20

Unit 9 Book Analysis

due October 21@

11:59pm

Engage

260 - 298

Evangelism

Strategized

Week 10 October

25 & 27

Unit 10 Complete the

Reading

Engage

203 - 223

Mobilizing

Chapter

13

Evangelism

Personalized

Week 11 November

1 & 3

Unit 11 Complete the

Reading

Engage

260 - 298

Evangelism

Planted

Week 12 November

8 & 10

Unit 12 Complete the

Reading

Mobilizing

Chapter 10

Evangelism

Invited

Week 13 November

15 & 17

Unit 13 Comprehensive

Evangelism

Strategy Due @

11:59pm

Engage

405-427

Evangelism

Inspected

Thanksgiving

Break

November

22 & 24

 Enjoy Family and

Friends

Week 14 November

29

December

1

Unit 14 Complete the

Reading

Mobilizing

Chapter 19

Evangelism

Preserved

Finals December

1 -7

 Final Exam

Opens May 2,

2022 - Closes

May 7th @

11:59pm

*The Professor reserves the right to amend the syllabus due to extenuating circumstances (see course policies).

Attendance
Students are expected to attend all classes. Absences of more than six hours will result in the student
automatically failing the course. A student’s tardiness three times will be counted as one absence. This
policy also applies to leaving early. Please inform the instructor if you will be leaving the class before the
end of the period.

Writing Style Guide
Writing assignments should follow the NOBTS/Leavell College Manual of Form and Style (revised
August 2019). A copy of the approved NOBTS Style Guide can be found in the course Canvas shell, or can
be located online at the Writing Center’s page on the seminary website at:

https://www.nobts.edu/_resources/pdf/writing/StyleGuide.pdf

Technical Assistance
For assistance regarding technology, consult ITC (504-816-8180) or the following websites:
1. Selfserve@nobts.edu - Email for technical questions/support requests with the
Selfserve.nobts.edu site (Access to online registration, financial account, online transcript, etc.)
2. Canvas.NOBTS.com Click on the “Help” button for technical questions/support requests
regarding the NOBTS Canvas System. You can also email questions to Canvas@nobts.edu.
3. ITCSupport@nobts.edu - Email for general technical questions/support requests. 4.
www.NOBTS.edu/itc/ - General NOBTS technical help information is provided on this website.

Help for Writing Papers at “The Write Stuff”
NOBTS maintains a Writing Center designed to improve English writing at the graduate level.
Students can receive writing guides, tips, and valuable information to help in becoming a better
writer.

Plagiarism on Written Assignments
NOBTS has a no tolerance policy for plagiarism. Plagiarism in certain cases may result in expulsion from the
seminary. See the NOBTS Student Handbook for definition, penalties, and policies associated with
plagiarism.

—--

Personal Evangelism Report (1-2 pages)

Situation

Date, time, location of the witnessing encounter

Name of the person and his or her background

Interaction

How did you start your conversation?

How did you transition to the gospel message?

What evangelistic tool did you use in presenting the gospel?

How did you call for a response?

How did the person respond to the gospel?

If the person did not respond positively, what do you think is preventing him or her from trusting Christ alone as
Savior and Lord?

What plans have you made for discipling this person if he/she trusted in Christ for salvation?

Evaluation

What were the hindrances to the presentation?

What did you do well?

What would you do differently?

8

EVAN5250 Church Evangelism

Grading Rubric for Evangelism Strategy Assignment

Student:_______________________________

Professor:_____________________________

Semester:____________________

Grade:________

Criteria Points Possible Points Earned

Provided description of the
church’s community
utilizing appropriate
demographic information.

10 points

Provided an historical
analysis of the church
including both institutional
and spiritual factors.
Included evangelistic
obstacles, present programs,
and strengths/weaknesses of
the church.

10 points

Developed a multi-
faceted evangelistic
strategy for the church
which is contextual,
informed, workable, and
spiritual in nature.
Included the five stages of
an effective strategy with
corresponding
actions/events.

50 points

Included a twelve month
calendar with
actions/events that
execute the evangelistic
strategy.

Report is free of errors
in grammar,
punctuation,
spelling, word choice,
format, and Turabian style
issues.

20 points

10 points

9

Strategy is at least eight
pages long not including
calendar.

10

