Turn to 1 Corinthians 9
God has blessed all of us in many ways, but when it comes to sharing Christ with our friends, most of us don’t think of it as a blessing. So what I want to show you tonight is that sharing Christ is one of the most important blessings we have as followers of Christ.
You are blessed by God to share Christ with those who do not know him.

TERM “EVANGELISM”

The common term for this is “evangelism” and the person who does so is often called an “evangelist.” But unfortunately, in our world today, those terms bring up very negative emotions.

TELEVANGELISTS RANK LOW
In the book, “In the day that America told the truth,” they asked people randomly to rank different jobs and professions by which has the highest level of honesty and integrity and which had the least. Out of 73 different professions, Americans ranked televangelists 3rd from the bottom for integrity and honest. They ranked lower than lawyers, car salesmans and prostitutes. The only two that were lower ranking were drug dealers and organized crime members. That’s where televangelists fall in the eyes of most people.

“EVANGELISM” BRINGS UP EMOTIONS
Just the term evangelism brings up very extreme emotions. For example,

· If you’re not a believer, the term brings up skepticism. “Don’t push Jesus on me. If you wanna follow Jesus, that’s fine, I’m cool with that, but don’t go around telling me what I need to do. Just keep it to yourself.”

· For those who are believers, it brings up two emotions.

1. Guilt: “I know I should be more involved with leading people to Christ, but I don’t and so I feel guilty.”
2. Fear: “I’d like to do it, but I don’t wanna mess up. What if I say the wrong thing? What if I push too hard? What if I’m offensive? What if they ask me a question I don’t know?”
And yet, we’re blessed by God to do so. It’s a part of who we are as Christ-followers.
If you feel a bit insecure about sharing your faith, I can relate.

FIRST TIME SHARING MY FAITH

In high school I hung out with a youth leader who shared his faith all the time. Once he walked up to a group of high school students and I thought he was going to start witnessing to them as he usually did, but this time he said, “This is Tim and he’s going to share with you how you can know Christ.” I was totally not expecting that! So I stumbled through the routine I heard this youth leader go through so many times before.

FIRST TIME ON MY OWN INITATIVE

Witnessing in the mall, walked up to a guy, did a little interview and the last question, “If you could know God loves you and offers a wonderful plan for your life, would you be interested?” Went through 4SL, “Does this prayer express the desire of your heart?” He said YES! Turns out he was a pastor at a church down the road and just wanted to see how I’d do going through the 4SL.

If you’ve ever felt insecure about sharing Christ, I want to show you tonight that you are blessed to share Him.

Let’s look at the model of Paul in 1 Corinthians 9:19:

Though I am free and belong to no man, I make myself a slave to everyone. WHY?

to win as many as possible. To the Jews I became like a Jew to win the Jews. To the weak, I became weak to win the weak. I have become all things to all men so that by all possible means I might save some. WHY? I do this all for the sake of the gospel that I may share in its blessings.
You are blessed by God, those of you who are Christ-followers, to share Jesus with those who do not know him.

And yet, many of you don’t! You don’t. (pause)
If you feel a bit insecure about sharing your faith, I want to show you 4 very unlikely evangelists in scripture. When you hear their story, you might say, “Well, they didn’t know very much. They weren’t very good. I can relate to them.” Hopefully you’ll be inspired to see just how much God can use you.

#1. Samaritan woman
She taught us that sometimes all you have to do is invite someone to come and see.

There are times when all you have to do is tell someone, “Hey, come and see what is going on here!” and then the Holy Spirit will do what He does best.

Why was the Samaritan woman an unlikely evangelist? She had three strikes against her. In fact, in her day, the Jewish men would wake up every single day and pray,

“Dear God in heaven, I thank you that I was not born a woman, a Samaritan or a dog.”

That was the mindset of the day and she had two of them.

1. Samaritan – completely despised by the Jews for being half Jew, half Assyrian.

2. Woman – women were not thought of that highly. They were seen as property.

3. Immoral – she had lots of husbands and was living with a guy who wasn’t her husband. This alone would be enough to disqualify her in everybody’s eyes to be used by God.

But one day she went to the well to draw water and she encountered Jesus, a Jew, who suddenly started talking to her and she’s like,

WOMAN: “What’s going on here? Why would you talk to someone like me?”
JESUS: “Would you draw some water for me?”

WOMAN: “I can’t even believe we’re having a conversation.”

JESUS: “Well, if you knew who I was, you’d ask me for some of my water and I’d give you this living water. And when you taste of the living water you will never be thirsty again.”

She was intrigued because he was being respectful and kind and offering some living water.

JESUS: “Go get your husband.”
WOMAN: “Well, I don’t have a husband.”

JESUS: “You’re right. You’ve had 5 husbands and the man you’re sleeping with right now is not your husband.”

WOMAN: “Woah, how do you know this? You must be a prophet. Wait a minute, I know there’s one coming who’s supposed to be the Messiah, the Savior.”

JESUS: “Yeah, you’re talking to him right now.”

All of the sudden, when she recognized that, here’s what she did:

John 4:28, Then, leaving her water jar, the woman went back to the town and said to the people, “Come see a man who told me everything I ever did. Could this be the Christ?”

Verse 30: “They came out of the town and make their way toward him.”
All she said was, “Come and see! Come and check it out for yourself! There’s something different and something special.”

And if you read on in the scripture you’ll see that many of the Samaritans believed because of her story, her testimony. Many people came to believe simply because she invited them to “Come and see.”

Do you realize that you can do this all the time with your church? You can invite people just to come and see.

They’ve done studies that show 4 out of 5 people will come to church if invited by a close and trusted friend. 4 out of 5 people.

Who do you know that you could invite next weekend to your church? To your youth group? Four out of 5 of them will come if invited by a close and trusted friend.

· Invite them to your small group

· To a party that’s full of believers

The Samaritan woman teaches us that sometimes all you have to do is invite someone to come and observe what God is doing. And who knows what God might do in their lives.

#2. A guy who was born blind and then Jesus healed him
His story teaches us that sometimes all you have to do is share your story.

Born blind. Imagine, as a kid, all he saw was darkness. As a teenager, as an adult, he couldn’t see.

One day a guy named Jesus comes along, takes some dirt, spits in it, makes it into mud and puts it on the guy’s eyes. Then he says, “Hey, go and wash in this pool” and when the guy does it, he opened his eyes for the first time ever he saw colors, shapes, birds, trees, clouds, people and this guy was EXCITED! “He healed me! He healed me!”

And then all of the sudden there were these insensitive Pharisees who started debating his healing. “Nah, it’s not really real. That Jesus guy is a false prophet. He couldn’t do that. He’s a sinner.” And they started trying to engage this guy who was just healed, “Tell us! Tell us Jesus is really a sinner!”

This guy simply told his story

John 9:25, “Whether he is a sinner or not, I don’t know. One thing I do know: I was blind, but now I see.”
He told his story! “I don’t know if he’s a sinner, but what I do know is that He did it and I’ve never been the same because of what he did.” He simply told his story.

And you, too, can tell your story.

A lot of people have really powerful stories about how God broke them of addictions, saved them from suicide, and gave them new hope and that’s great. I’m glad God has people like that who have such powerful stories. But for a lot of us, myself included, we think our stories are boring.

MY STORY IS WHAT GOD CAN SAVE PEOPLE FROM

Back in high school I shared my story because a youth leader made me do it. I was embarrassed because I had grown up in church, never had a dramatic conversion experience, never did anything that bad or awful, what could God do with my story? But afterward a girl came up to me and said, “Thanks for sharing your story. I used to think that God was only for people who have done really bad things in their lives. Now I see that He’s for normal people like us, too.” My story, and maybe yours, too, can be an example of what God can save you from.

Whatever your story is, you tell it. Your story will be special to someone and you will never know who it is if you don’t share it. Your story counts. Your story matters.
You can share your story in a lot of different ways:

· In a conversation

· If you’re an artist, you can paint your story

· If you’re a musician, you can put your story to music

· You can slip your story into an English paper

· Put your story on Facebook or blog about it

REVIEW:
· God has blessed you to share Christ

· Sometimes it’s as simple as saying, “Come and see.”

· Other times it’s as simple as saying, “Hey, here’s what He did.”

#3. Dorcas
Anyone who is named Dorcas is an unlikely evangelist.

She teaches us that you can share Christ simply by giving your life away.
Acts 9:36, “In Joppa there was a disciple named Tabitha (which, when translated, is Dorcas) who was always doing good and helping the poor.”

She had a burden. God blessed her with a burden for widows.

In those days, the law stated that when a man died, his possessions would go to his son. If the son was a deadbeat son, he could squander all the wealth away in a matter of days or months of whatever and the poor widow would be left with nothing. OR, if there was no son, the property would go to another man in the family and the widow would be left high and dry.

So there were all the widows who had almost no means to support themselves and God gave Dorcas a burden for these widows.
· She prayed with them

· She got involved in their lives

· She made clothes for them

· Raised money for them

· Gave them food
She loved on them so much that she earned the right to be heard. And they loved her because she was involved in their lives.

HER MINISTRY WAS SO VALUABLE
Here’s what’s amazing: Her ministry was so valuable that when she died, God raised her back from the dead. That’s how valuable she was. He also felt bad that she was called Dorcas all her life and said, “Well, hey, maybe this will help.” (
She was so valuable because she got involved in the lives of people. You can do the same thing! You can give yourself away by getting involved in the lives of people.

People need to know that you really care and that you really mean it and Dorcas showed that.

Some examples:
· A widow on your street can’t shovel the snow from driveway. You do it for free and just say, “I want to be involved in your life.”

· A girl at your school who is a mom and you can help her, support her, maybe take her kid for a while so she can study, buy her kid a Christmas present.

· Someone gets sick and you don’t even know them, but you take some food by and just say, “Hi, hope you feel better soon.”

Just get involved in people’s lives and all of sudden they say, “There’s something different about you. Why are you doing this?” And now, because you’ve loved them and cared for them, you are blessed to share Christ.

REVIEW:
· Come and check this out!

· Let me tell you my story

· Let me just serve you and give my life away.

#4. Peter
He teaches us that sometimes it’s just right to get in someone’s face.
There are times when you have to confront, lovingly, in the name of Jesus. This is what Peter would do. He was a read-fire-aim kinda guy.

· When Jesus said, “I have to go to Jerusalem to die,” Peter said, “NO!” and basically rebuked Jesus.

· Another time when Jesus was being arrested he drew his sword and swung for the head of a servant, missed, and clipped off his ear. Jesus is like, “Great dude, nice work. Now I have to heal his ear.”

Peter was confrontational and so God chose him even though he had messed up over and over again, like so many of us, God chose him to be the guest speaker on the day of Pentecost.

Now, Peter did not preach a feel-good message. “Come to Jesus and he’ll make you happy.” No, he said basically, “You’re sinners, you’re going to hell and you need to turn now.” He confronted them very directly and very boldly.

What happened as a result? Here’s part of his message:

Acts 2:38, “Repent and be baptized, every one of you, in the name of Jesus Christ for the forgiveness of your sins.” With many other words he warned them and he pleaded with them, “Save yourselves from this corrupt generation.”
As he confronted them, scripture says that 3,000 of them were saved!

There will be times when the Holy Spirit will show you and prompt you that it’s time to get in someone’s face and confront them, but MAKE SURE it’s the Holy Spirit prompting you. There’s too many angry street preachers with bull horns and people who are just angry. We’re not that. It’s when the Holy Spirit prompts you.

Examples:

· You might be with your dad sometime who’s not a believer and feel like you should say, “Dad, we need to have a spiritual conversation.” You don’t know why you feel that way, but maybe it’s because your dad is going to have a heart attack in two weeks and God gave you a burden to share with him.

· It could be that you’re talking with someone you don’t even know very well, but the Holy Spirit moves you to ask a hard question, “Where are you spiritually? Let’s talk about it.”

I’m concerned that there’s not enough of this happening in churches today. It’s more about, “Hey, here’s 7 steps to have a better life” instead of, “Hey, your sin is keeping you from God and if you died today you would not spend eternity with God in heaven.”

PRACTICAL ATHEIST

And let me confront some of you guys as well. I’m afraid that there’s too many people in our churches and too many students in our youth groups who are what I would call a “practical Atheist.” You have the image of righteousness on the outside, but not image of transformation on the inside. And for some of you, there’s not even an outward visible sign of an inward change. There’s so many people who take the Word of God and basically throw it down and trample all over it. “Well God’s Word tells me to do this and that, yeah whatever. I go to church and do whatever the heck I want.” Guys, this horrifies me!
When you meet Jesus, when you recognize just how horrible you are and how wonderful he is, when you’re saved into the newness of life and you’re filled with the Holy Spirit of God, YOU ARE DIFFERENT, so stop trying to fit in and be just like everyone else.

So I plead with you, as Peter did, “Save yourself from this corrupt generation. Repent of your sins in the name of Jesus.” Call on Him, follow Him, pursue Him, give your life to Him. It’s not a game, there’s so second chances. Once your life is done it’s DONE.

And when you do meet him, recognize just how blessed you are. You’re blessed with a burden that you live for Him and not just for yourself. You live for others and you’re blessed to be a blessing. You’re blessed not to live for your own selfish gain, but to live for the glory of God. You are blessed to share Christ. When you know him you can’t hold him to yourself. Recognize just how blessed you are.

Ephesians 3:20, “Now to him who is able to do immeasurably more than all we ask or imagine, according to his power that is at work within us, to him be glory in the church and in Christ Jesus throughout all generations, for ever and ever! Amen.”
APPLICATION

Give students plenty of time for this: Think of one or 2 or 5 or 10 people you know who don’t know Christ. Write down their names and I want you to commit to pray for them. Ask God to use you in their lives.
SHARE GOSPEL MESSAGE FOR UNBELIEVERS
