EVANGELISM TRAINING SCHOOL
(A suggested course outline for a six month course)

DM (Discipleship Manual)
 MM (Ministry Manual)
 LM (Leadership Manual)

WEEK
TOPIC/S

 TEACHINGS TO USE

 1)
The importance of prayer

DM (Teaching No. 30)

Building your life on the Word of God

DM (Introduction)
 2)

The greatest is love

MM (Teaching No. 7)

The importance of serving others

DM (Teaching No. 6)

DM (Teaching No. 20)
 3 & 4)
God’s heart for evangelism

MM (Teaching No. 5)

The simple gospel message

MM (Teaching No. 13)

The importance of preaching the pure gospel

MM (Appendix D)

The gospel of Hope

MM (Teaching No. 10)

The gospel of Grace

MM (Teaching No. 11)
 5 &6)
Why 90% of Christians never win anyone to Christ

MM (Teaching No. 21: Topic 10)

Overcoming objections (Responses to hard questions)

MM (Teaching No. 21: Topic 11)

Keys to soul winning (There are many ways to evangelise)
MM (Teaching No. 21: Topic 8 & 9)

Using the law to help people come to faith

MM (Appendix E)
 7)

The Nuts and Bolts of Evangelism

MM (Appendix I)

God’s heart for the lost

DM (Teaching No. 3)
 8)

 Our Doctrinal Beliefs

MM (Teaching No. 4: Part 1)

 9 & 10)
The six foundations of our Christian faith

MM (Teaching No. 4: Part 2) and

MM (Appendix B)
11)

Receiving the Holy Spirit

MM (Teaching No. 9)

The gifts of the Spirit

MM (Appendix F)
WEEK
TOPIC/S

 TEACHINGS TO USE

12)

 Signs and Wonders as we preach

MM (Teaching No. 8)

 Kingdom power

DM (Teaching No. 8)
13)

 The core values of a healthy church

MM (Teaching No. 2)

 How to have a church of influence

DM (Teaching No. 31)

MM (Teaching No. 3)
14&15) Mobilising all Christians into their ministry callings
MM (Teaching No. 20)

 Every Christian knowing their spiritual gifts

MM (Appendix G)

 The process of making disciples

LM (Teaching No. 9)

The principle of twelve

MM (Appendix L)
16 & 17 Being a leader of Vision

LM (Teaching No. 1)

 The attributes of a good leader

MM (Teaching No. 15 & 16)

 Three key areas of Christian character to develop

MM (Teaching No. 17)

 The importance of setting goals

LM (Teaching No. 19)

MM (Appendix J)

MM (Appendix K)
18 & 19) Building effective ministry teams

MM (Teaching No. 19)

The importance of small groups

LM (Teaching No. 18)

 Having wisdom in appointing leaders

LM (Teaching No. 10)

 Conflict Resolution (A key to maintaining unity)

MM (Appendix H)

 Things to consider when church planting

MM (Teaching No. 1)
20)

 Staying on the front line

MM (Appendix A)

 Having an overcoming faith

DM (Teaching No. 2)

 Finishing our Christian walk strongly

MM (Appendix C)

21)

 An overview of what is important for church leaders
DM (Teaching No. 26)
ONE WEEK FIRE CONFERENCE (INDIA AND KENYA)
During the course of the 6 month training school, a one week fire conference will be scheduled in. This would ideally be towards the second half of the training school.

PRACTICAL CONSIDERATIONS
i) In India and Africa this school could be held for Pastors every Wednesday for a full day (4 sessions of 1 ½ hours) or some other day that is suitable.
ii) Pastors who have completed this course in India and Africa can then also hold this course for their own church members and for other Pastors who are located in their region.

iii) In Australian churches this course could be held once a week on a suitable week night (7.00 pm to 10.00 pm) or on a Saturday morning (9.00 am to 12 noon) or afternoon from (1.00 pm to 4.00 pm), or even on a Sunday afternoon (1.00 pm to 4.00 pm) THESE ARE JUST SOME SUGGESTED TIMES
iv) By doing this course many of the laity in the local churches will be more empowered to minister in their workplaces and to their friends and relatives. Those Christians who attend this course would also gain a greater depth of faith, which would help them to walk victoriously in the times that we are now living in.

v) In Australia, instead of having a one week fire conference, one weekend during the course of the six month training course would be scheduled in to hold this fire conference.

To know more about this training course, or how to best run this six months training course, please call Pastor Conrad Fenton on 0413 483 858. All manuals can be freely downloaded from our website: www.coh.org.au
It is hoped that many Christian Leaders will download these free materials and run a six month Evangelism Training Course for their church and or network of pastors. It is also hoped that many Christians will download this material to better equip themselves for the ministry that God has given them.
