
 1

 
 
 
 
 
 

 
 
 
 
 
 
 
 
 

Ministering Among the Changing Cultures of North America 
 

October 13, 2005 
 

 
 
 
 
 
 
 
 
 
 
 
 

“Working Together To Transform North America” 
“Striving Together for the Faith of the Gospel” (Philippians 1:27) 

 
 
 
 

Mission to North America  1700 N Brown Road, Suite 101  Lawrenceville, Georgia  30043 
Phone:  678-825-1200  Fax:  678-825-1201  Email:  mna@pcanet.org  www.pca-mna.org 


 2

 
Introduction: So [you think] you want to call a church planter? 
 
The conversation occurs so often that an MNA staff member can recite it in his sleep.  
The opening question is, “Where can we find a Hispanic church planter?”  (Or it may be 
African American church planter, or a church planter for a more specific Latino ethnic 
group, or a church planter for any of a host of other ethnic groups who are now growing 
in North America.  Most often in the PCA, it is either a Hispanic or African American 
church planter.) 
 
The conversation continues along these lines:  
“What is it that has brought you to the point of looking for a Hispanic church planter?” 
“There’s a big Hispanic population in our town now, and it’s growing rapidly.  We need to 
get a church started.” 
“Do you know anything about the people of this community?” 
“Well, they’re mostly Mexicans, but there are some Nicaraguans and Venezuelans as 
well.  Some are real transient, stay here awhile and move on to other cities.  Others get 
jobs and stay here.” 
“And what is it specifically that leads you to want to plant a church?” 
“Well, there’s no reformed church in their community.” 
“Are there any churches in their community?” 
“There are a few small ones; seem to be mostly Pentecostal.” 
“Have you explored what ministries they are doing that you might participate in?” 
“Oh, we just wouldn’t be able to do that; their theology is really out there, and their 
worship – well – you know what that’s like!” 
“Have you visited any of these churches?” 
“No.” 
“Have you spent time with any of their pastors, to see what God is doing through them?” 
“No.” 
“Do you know any of their pastors – have you met any of them?” 
“No.” 
“Do you know anyone in this community?”   
“No.  A few of our members have conversations with them at work.  A few of them work 
for some of our members’ businesses.” 
 
This conversation brings into focus a host of factors as we address the challenge of 
church planting in North America.  This paper is devoted to setting forth some of the key 
issues that we believe should be considered as we seek to minister in the changing 
culture of North America.  In summary: 
• The North American culture is rapidly and constantly changing and will continue to 

do so for the foreseeable future.  There is no reason to believe we will arrive at a 
point where the changes stabilize and we begin to experience a relatively 
homogeneous or stable culture once again; in fact, all signs point to an acceleration 
of the extent and longevity of constant cultural change. 

• Ministry in such a context is an entirely new experience for the PCA, indeed for all of 
the evangelical church in North America.  It may sound grandiose, but it is 
nevertheless true: never before in the history of the world has a culture become what 


 3

North America is and is becoming, and it presents truly unique challenges for the 
advancement of the Gospel – for which there is no previous experience that supplies 
ready answers. 

• Ministry must begin and go forward through relationship building.  God’s blessing of 
the PCA in our world missions endeavors leads us naturally to think we should 
approach newly arrived immigrants (as well as African Americans) by calling in the 
professionals, sending in church planters to an unfamiliar community in our midst, 
just as we send missionaries to a foreign country.  While church planting is the 
ultimate goal and the only means through which God ultimately advances His 
Kingdom in this age, even our church planting methods will be very different in many 
instances from those to which we are accustomed.   

 
So hang on for the ride as we explore some issues together in this paper.  At the 
beginning, jettison your desire to grab a church planter from somewhere who can pass a 
presbytery exam, speaks the language and seems enough like that group of unfamiliar 
people over there that maybe he can get a church started – and the further desire to then 
push him off the pier to sink or swim in the uncharted waters (very deep and shark-
infested, we might add!) of church planting.   
 
In her short history, the PCA has tried this method many times, and it has failed more 
often than not.  And when it fails, the consequences are devastating.  The church 
planter and other families involved, in most cases, are wounded permanently.  The 
majority of the pastors who have this negative experience leave the ministry or at least 
the PCA, and if they remain in the PCA, they harbor hard feelings, in many cases for the 
rest of their lives.  Members of the core group or others from that people group who 
know of the situation become offended and discouraged with the PCA, and this also can 
affect future relationships and what otherwise might be good potential opportunities for a 
very long time.  A further result is that PCA leaders often conclude, “I guess we can’t 
make it among ethnic groups; maybe the PCA is only for the kind of people we are 
already mostly made up of – middle and upper economic, highly educated white folks.”   
 
Can God advance the Gospel through the PCA among the ever-growing variety of 
people groups in North America?  At Mission to North America, we believe He will – as 
we trust Him to guide us through the very challenging process of discovering how He 
can work through us by His Spirit.  And that He will work through us as we are willing to 
discover how He will use some of the distinctives and gifts He’s given us to do His work – 
if we are at the same time willing to let go of some things we cherish but which may not 
be essential to the building up of the Church, and ignore, accommodate or even 
celebrate and enjoy the non-sinful and even God-created differences that easily divide 
us. 
   
 
The constantly changing cultures of North America  
 
Consider the changes taking place culturally in North America.  Most of those reading 
this paper will live to see the day when people of so-called minority ethnic backgrounds 
comprise more than 50% of the United States population.  The majority of these people 


 4

will be new immigrants who have no background in the Christian faith.  What will be 
required for the PCA to be a growing and vibrant church in this kind of culture? 
 
This reality presents a great opportunity for the Church, as noted in papers presented by 
the Maclellan Foundation: 

Samuel Escobar writes, “migrants are people in transition” who are experiencing 
a loss of roots and a sense of homelessness.  Because of this transitory state, 
“such people in transition are open to become believers, ready to assume a faith 
in a personal way.”  The Church has the opportunity and responsibility to 
evangelize these people as they seek to establish themselves in an alien land.  
One of the most striking phenomenons involving migration is the revitalization of 
the Church in American and Europe through mission-minded immigrants.  Often it 
is not the traditional church of the white man that is evangelizing communities, it 
is the migrant church.  According to Jongeneel, “Christian migrants are more 
mission-minded than the members of established congregations and churches in 
Europe,” and Philip Jenkins makes note of the rising Protestant Hispanic 
presence as well as the increase in Asian Christianity in the United States.  
Jenkins also points out that there is a rise in non-English speaking worship 
services throughout the U.S. and Europe, reflecting this changing demographic of 
the Church due to migration.  In short, migration presents both challenges for the 
traditional church as it adapts to the flux of immigrants and a great opportunity to 
see the gospel of Christ furthered in every tongue and nation.  (from Maclellan 
Foundation papers; original source: Escobar, Samuel. “Migration: Avenue and 
Challenge to Mission.” Missiology: An International Review, Vol. XXXI, No. 1, 
(January 2003)) 

 
People who immigrate to North America begin forming new cultures upon their arrival in 
North America.  These new cultures are very different from the cultures of their countries 
of origin.  These new cultures will not remain static; they will change with each 
generation and even within each generation.  From one people group who arrives with a 
homogeneous culture will come many new cultures within a very short time, often even 
in the first generation of living in North America.   
 
This is unlike any previous experience in the United States.  North America has seen 
significant periodic influxes of people groups in the past.  With a few exceptions, these 
people groups either settled into largely isolated cultural pockets, usually in the major 
cities, or they assimilated into the mainstream without substantially affecting it.  Today, 
for the first time in history, there is a major ongoing influx of new people groups all 
across North America who are impacting virtually every community in North America, 
urban, suburban and rural. 
 
Not only are new cultures being created by the presence of new people groups, but 
these new cultures will be constantly changing, and they will bring constant change 
even to the dominant American culture.  Further, every indication is that they will not 
settle into common and established cultures in the future, but that this kind of change 
will be ongoing.  While some other nations are currently experiencing similar changes, 


 5

this is unlike anything in the history of the world, for no other past nation or culture has 
experienced an ongoing immigration of peoples from such a multitude of other cultures.   
 
The result is that North America is becoming a new context for ministry altogether.  The 
key to a vibrant future PCA in a changing culture is that we become highly skilled in the 
contextualization of the Gospel in an ever changing and increasingly heterogeneous 
and pluralistic American culture.   
 
Before we go further, let’s note a couple of basic assumptions: 
• The first has to do with language.  A lexicographer or an anthropologist will cringe 

quite a few times in reading this paper because of the way we use the word “culture.”  
For our purposes here, we’re using that term to indicate the functional world in which 
an individual lives.  His or her ethnic background, education, the mix of people with 
whom that person interacts, his or her working world, religious background, current 
religious beliefs – we are using the word “culture” as the term to denote the milieu of 
relationships and values in which someone lives on a daily basis.  If we were being 
more technical, other terms might properly be used in many places, and certainly the 
word “subculture” would be more appropriate in many instances in which, for 
convenience, we use the word “culture.” 

• The second is our belief that in the final analysis there are only two cultures: in Christ 
and not in Christ.  Eph. 2:19 So then you are no longer strangers and aliens, but you 
are fellow citizens with the saints and members of the household of God, 20 built on 
the foundation of the apostles and prophets, Christ Jesus himself being the 
cornerstone, 21 in whom the whole structure, being joined together, grows into a holy 
temple in the Lord. 22 In him you also are being built together into a dwelling place for 
God by the Spirit.  If that is true, then it seems that our task should be very simple: 
everyone who is in Christ should form one culture.  Unfortunately, it is not that 
simple.  For one thing, it is much more complicated because we are fallen, and that 
fallenness causes sinful divisions.  But even when the Church is gathered around the 
throne in heaven, as prophesied in Revelation, ethnicities will still be distinguished.  
This implies that even in a perfect world, ethnic distinctives, at least, are still visible.  
The overriding concern, however, is this: Christ has called us to be one in Him, and it 
is toward that unity that we strive in this life and in this age, awaiting perfection and 
completion in the age to come. 

 
 
Ministry in a constantly changing culture   
 
Now let’s go back to that conversation in the Introduction.  What are some of the 
problems that it highlights? 
 
In the PCA, our experience in North America and with international missions (and our 
suburban Anglo-majority church planting, for that matter) has so shaped us that we are 
accustomed to only two primary approaches to ministry.  The first approach, which 
shapes most of our ministry in North America, is that we believe we can reach only 
people like the majority of our current membership.  With some exceptions (thankfully!), 
the PCA has ministered effectively mostly among people groups in North America who 


 6

have the following characteristics: Anglo, educated and middle to upper income.  And 
when we seek to develop new ministry among them, what do we do?  We send in the 
professional to plant a church.  In the culture of the Anglo-majority suburbs (note that 
Anglo-majority suburbs are a diminishing demographic because of the major influx of 
new immigrants into the suburbs), the professional can work pretty much in isolation and 
form a self-supporting church in a relatively short time.   
 
The second concept, which shapes most of our international ministry, is that we send 
missionaries from our majority North American culture to do cross-cultural ministry in 
another culture that is different from the majority PCA culture in North America.  
Increasingly, we also focus on the training of nationals in other nations.  In the 
international context, we expect to minister effectively among people very different from 
us in terms of ethnicity, education and income levels.   
 
As an aside, isn’t it a strange inconsistency that we have sent Anglo men to plant 
churches in other countries as the primary missions strategy for decades, but in North 
America we almost never do this – all church planting efforts stay on hold while we 
search for a church planter who is from that non-Anglo ethnic group?  Rarely, if ever, 
does the querying person in our Introductory conversation picture an Anglo church 
planter as the answer to his quest, or actively seek out Anglo candidates.  
 
But let’s get back on our main track here.  Given our international experience, and our 
experience even in much of our North American church planting, our approach to 
ministry in North America seems simple: as the nations come to us and North America is 
increasingly filled with people groups among whom we have ministered in other nations, 
let’s just apply the same missionary methods in North America.   
 
Taking this approach, we usually try to identify church planters from the new people 
group in our community, with the purpose of planting homogeneous churches comprised 
mainly or entirely of that people group.  Our assumption and plan (we often don’t feel we 
even need to ask people in the ethnic group because we already know) is that these 
churches will prefer to use the language of the country of origin of the people group.  So, 
if they are from a Spanish speaking country, they will want their church and any ministry 
among them to be in Spanish, their heart language.   
 
This is the presumed method that drives us to the question, Where can we find a church 
planter?  On the surface, this approach appears to be a sound one.  This is the most 
common experience of the PCA, and it usually does result in failure.  It fails or has 
limited results because it fails to understand the complexity and uniqueness of the 
changing North American culture.  And it will fail for perhaps an even more basic 
reason: our plan is to send a church planter in to labor alone, to start from scratch, in 
relative isolation.  Effective ministry, effective church planting cannot be done that way 
in today’s complex and changing culture.   
 
The Gospel is the same in every age.   The reformed tradition guides our interpretation 
of the Scriptures.  But our ways of forming relationships, planting churches and 
ministering among the people of an ever-changing North American culture will be 


 7

different from our past ways and also different from historic missionary endeavor.  There 
is no blue print.  And if we are successful in this endeavor, all bets are off.  We will be 
called to give much, sacrifice much and change much in order to see people come to 
Christ, and join together in God-centered God-honoring and biblically directed worship 
and ministry.   
 
The methods which we are accustomed to using fail because the new immigrants for the 
most part do not form pockets of homogeneous culture similar to that of their experience 
in their countries of origin.  Neither do they assimilate uniformly into American culture, 
forming a simple and easily defined third culture.   
 
Our natural inclination is to address most vigorously the need for the advancement of 
the Gospel among the first generation of new immigrants.  They are highly visible to us, 
because their language and customs are different.  But David Moran makes this 
observation, which most of us do not readily see: “…the fastest growing – and for ministry 
most neglected because they are not as visible – are second or third generation, English 
dominant, and suburban [non-Anglo ethnic groups].”   
 
There was a day when newly arrived immigrants gathered mostly in our major port cities 
and remained for generations in cultural ghettos.  Today, even the newest immigrants 
move into the suburbs, small towns and even rural villages all across North America, 
and very quickly they and their children are assimilating into all aspects of the local way 
of life and are increasingly functioning in the English-speaking world. 
 
Especially, as children grow up speaking English and making their own changes to the 
cultural milieu in which they find themselves, the second and third generations do not 
remain loyal to first generation language-of-the-country-of-origin churches.  Therefore, 
ministry must be oriented toward the first, second and succeeding generations, all at the 
same time.   
 
Thus our method requires multiple approaches to multiple and ever-changing cultures 
within each people group.  This is highly complicated and there is no missiological 
manual already written; the North American Church must write that manual (today, other 
denominations are ahead of the PCA in this), and the manual’s content will be ever-
changing. 
 
David Moran makes this further observation regarding the Hispanic experience 
specifically, which applies to most other people groups also, “My view is that Hispanic-
American culture is not best described as bicultural or synthesis, but rather as an 
extremely dynamic culture, not static, which has been forged and continues to be forged 
by its reaction to other cultures and its own migratory history.  As such, Hispanic 
cultures in the United States possess their own unique identity.”  (Moran, p. 8).   
 
Some immigrants lose much of their cultural identity even within a generation or two.  
Others retain language and cultural distinctives for generations.  Some retain cultural 
distinctives but not language.  The core issue for ministry is that there is no uniform or 
unchanging pattern. 


 8

 
Such cultural flux means that successful ministry will understand – and love – the people 
of the particular community or people group among whom we are called to minister and 
will deliver ministry through highly relational methods appropriate to that culture.  Harvey 
Conn and Manny Ortiz note that the response of the North American Church (including 
but not exclusively the PCA) has not always been positive in light of such cultural 
change.  The evangelical church’s past flight from the city is a case in point:  

For its first three hundred years beyond the coming of Christ, the church saw 
cities as gifts of God, royal routes to the evangelization of the world.  Now the 
picture is not so bright.  In the western world the church moves to the outer edges 
of the city, fearful of what it perceives as emerging urban patterns.  (p. 79). 
 

Conn and Ortiz also summarize the positive call: 
When conditions change – such as when the makeup of the community shifts – we 
must make ministry changes that are appropriate for the new context.  This does 
not mean that we change our understanding of biblical absolutes regarding the 
church.  But our programs and methods may need to be evaluated in light of the 
new context.  The church needs to ask, “How do we speak to the culture and 
condition of the people in our community without compromising the gospel?” 
 
…  Since we are serving people who live in a reality that is both dynamic and 
concrete, we must be wiling to take on the posture of a servant (I Cor. 4:1), 
seeking to know the people and serve them with integrity. 
 
Too often our desire for control leads us to suppress change.  We want life to 
move in a straight line; the future should be like the past, everything predictable 
and sure.  This is not the reality of like.  …given the inevitability and rapidity of 
change in our society, we must be fluid enough to discern and accommodate.  
(pp. 270-271) 

 
 
PCA experience, even though limited, illustrates this complexity 
 
PCA Korean churches illustrate the complexity of cultural change between first, second 
and succeeding generations.  In the first generation, almost all Koreans immigrants 
gather in Korean language churches.  Since there even are pastors in the first 
generation who do not learn English, the Korean language presbyteries were formed in 
the PCA to accommodate this reality.  But in the second generation, these different 
church cultures are observable in the PCA (this list is only a sample; there are many 
more): 

• Homogeneous second generation Korean English language congregation whose 
church life is governed and hosted by the first generation Korean language 
church (the English language church is a member of a Korean language 
presbytery) 

• Homogeneous second generation Korean English language congregation whose 
church life is independent of a host church (church may be a member of either 
English language or Korean language presbytery) 


 9

• Majority multi-ethnic Asian English speaking congregation, led by second 
generation Korean pastor 

• Majority Anglo congregation, joined by a significant percentage of second 
generation Korean and other Asian members, led by Anglo pastor 

• Majority Anglo congregation, joined by a significant percentage of second 
generation Korean and other Asian members, led by second generation Korean 
pastor 

 
Historically, African Americans have belonged mostly to homogeneous African 
American churches in North America.  However, in more recent years there has been a 
growing variety of church experience among African Americans.  PCA churches or 
mission churches include African Americans in these cultural/ethnic combinations: 

• Homogeneous African American church 
• African American and Anglo combination, led by African American pastor 
• African American and Anglo combination, led by Anglo pastor 
• Multi-ethnic majority mix led by African American pastor 
• Predominantly and historically Anglo congregation led by Anglo pastor, with 

growing number of African Americans joining. 
This variety illustrates our central point: there are a growing variety of cultures 
developing.  The church can minister effectively among all of them, but must adapt to 
each distinct culture in order to minister effectively.  No two churches are going to look 
alike, and no two are going to do things the same way in terms of cultural customs. 
 
PCA experience among Korean Americans and African Americans is complex but it is 
relatively simple compared to the complexity that the Hispanic cultural assimilation will 
bring.  Among Hispanics, the complexity is far greater due to such factors as the rapid 
growth of great numbers of immigrants, the movement of significant numbers of 
immigrants to all sizes of population centers all across North America, the readiness of 
the first generation to learn English and the variety of nations and cultures from which 
Hispanic people come.   
 
Here is a partial list of current Hispanic church formations in the PCA (note that all have 
ministries in English, at least for children): 

• Spanish language congregation functioning independently 
• Spanish language congregation sponsored and hosted by English language 

congregation, led by Hispanic pastor 
• Spanish language congregation sponsored and hosted by English language 

congregation, led by Anglo pastor 
• One church with shared leadership and some shared ministries, but with 

separate Spanish language and English language worship services 
• One worship service in English (including some of the worship in Spanish), but 

with a separate meeting for adults for the sermon portion of worship, with 
sermons in Spanish and English 

• Bible studies in Spanish with Bible study group members worshipping in English 
language worship service 


 10

• Majority Anglo congregation with worship entirely in English, seeking to draw 
second and succeeding generation Hispanics into participation 

• Majority Anglo congregation, worshipping in English language, with first 
generation Hispanics participating; Spanish translation provided for some church 
functions   

 
When people think of ministry to Hispanics, they often think only of forming a Spanish 
language church, as reflected in our Introductory conversation.  In some cases, Hispanic 
pastors who cannot speak English have been called as a solo church planter.  But some 
observers estimate that ministry exclusively in the Spanish language will reach only 
10% of the Hispanic population, and that ministry exclusively in the Spanish language 
will reach less than half of even the first generation Hispanic population and will miss the 
children altogether.  Therefore, if a ministry is conducted in Spanish only, it will miss 
many of the first generation altogether, and even those whom it attracts will move on 
quickly as they and their children move into the English speaking culture.   
 
 
What, then, is the role of church planting, and how do we mentor church planters? 
 
Planting churches through people coming to Christ is our ultimate goal in any 
community and among all people groups.  The local church is the only ongoing stable 
base for ministry.  Planting churches is always the ultimate goal in establishing ongoing 
ministry in any community or people group: 
• The local church is God’s ordained means of extending His Kingdom in this age. 
• The local church is the base for permanent presence in a community or people 

group. 
• Effective leadership can be developed only through the local church. 
• More people come to Christ through new churches than through established 

churches; thus an ongoing practice of planting new churches will see many more 
people come to Christ. 

• In communities in which there is no PCA presence, planting churches is the only way 
to begin to develop that presence.   

• Much as an existing PCA church may have the desire theoretically, there may be 
factors that make it very difficult for the existing congregation to make the changes 
necessary to assimilate new people into the congregation.  Thus, in some 
communities already served by PCA churches, the only way to reach new people in 
the community may be through planting new churches. 

 
Our critique of the Introductory conversation should not be taken to mean that we are in 
any way diminishing the value of church planting.  Nor should it be taken as in any way 
discouraging the seeking and mentoring of church planters.  On the contrary, we should 
constantly seek to find or train church planters from every people group among whom 
we seek to develop ministry, both to work within their own ethnic groups and to work 
among other ethnic groups.  Where may potential church planter candidates be found, 
or where may good candidates for mentoring be identified? 
• Men trained and experienced as pastors in their country of origin. 


 11

• Men trained and experienced as pastors serving in their respective people group in 
North America. 

• Men from the people group among whom we seek to develop ministry who are 
trained in North American seminaries.  Recruiting and provision of scholarships are 
essential if this is to happen in any numbers. 

• Men from the people group among whom we seek to develop ministry who are 
mentored and trained by PCA pastors and elders, as they live and minister in their 
current cultural context.  MNA’s Leadership and Ministry Preparation (LAMP), under 
the direction of Brian Kelso, provides an effective way to offer this mentoring.   

• Experienced pastors, including missionaries, from any cultural or ethnic background, 
who may or may not have direct experience in ministry in another culture, but who 
are committed to developing ministry in a culture different from their own.  This 
speaks to our point earlier, emphasizing here that we should urge more Anglo men 
to answer God’s call to work with other ethnic groups in North America. 

 
A strong caution must be noted here: pastors who have ministered effectively in another 
country are not necessarily equipped to minister in the changing culture of North 
America, even in a community primarily made of people from the country in which they 
formerly ministered.  This is true whatever their ethnicity and however effective they may 
have been in leadership in that other country.  Their experience may actually work 
against them, in that they may expect ministry to be led and developed in ways too 
similar to their previous experience.  They must have the ability to adapt to an entirely 
new and – we believe we cannot overemphasize – constantly changing cultural 
environment.   
 
If the country in which they have previous experience has a dominant language other 
than English, they must be bilingual and able to develop ministry in the English speaking 
context as well as the other language.  But language is only one issue, and actually one 
of the simplest to address.  The far greater cultural issues are the simple realities that 
life is very different in every way for people who are newly arrived and assimilating into 
the North American culture, and the church planter must be capable of ministering in 
these new and uncharted waters. 
 
There is one further aspect of seeking and mentoring church planters that we must 
frankly address because it is the reason for many of the failures.  The simple reality is 
this: because we do have a godly desire to plant churches and reach people with the 
Gospel, and because seemingly there are so few candidates for church planters to 
address the new and changing cultures, too often we act in desperation, calling men 
who may be well equipped to lead in established situations, but who do not have the 
gifts and experience required for church planting.   
 
Participants in MNA Assessment Centers have actually said, “Well, he doesn’t seem like 
he has very much leadership ability to me, but maybe that’s just cultural.  Maybe among 
his people group, he would be ok.”  And because we want to send out more church 
planters, we proceed with such a candidate.  It can be safely said that every candidate 
sent out with this reservation has failed.  The reality is that the going is tougher in our 
ever changing culture, and those who will minister among people groups in which the 


 12

PCA is not strong require, if anything, an even greater equipping and mentoring in order 
to plant churches.   
 
 
How, then, do we develop Ministry in this Ever-Changing Culture? 
 
While praying, searching for and preparing to mentor new church planters, let’s begin to 
minister in some ways that will prepare us to come alongside a church planter (rather 
than send him in to work alone) and that will begin to form a foundation of relationships 
from which a church plant may be launched effectively.  We are familiar with the concept 
of pre-evangelism and evangelism.  There is a preparation for the Gospel that opens the 
heart and the mind to the actual hearing of the Gospel.  Think of this (we compare it to 
evangelism deliberately because evangelism is at the heart of church planting) as “pre-
church planting.”  What are some things we can do to begin ministry and prepare the 
way for church planting in our complex culture? 
 
There are a couple of questions we really have to raise at this point, though they are 
questions that make us squirm: 
• First, are we willing to pay the price?  This is hard work!  And it’s so complicated!  

Isn’t there a simpler way?  I’m really comfortable with sending in the professionals 
because I feel so inept.  Yes, it is hard work and it is complicated.  And the truth is 
that we don’t have to do it!  We can live in a Christian and mostly Anglo world, and a 
few others here and there will even want to join us.  But if we believe God has called 
us to advance His Church in this culture, we have to roll up our sleeves and do the 
hard work – and the hardest work of all will be prayer.  More about that in the paper’s 
conclusion.  

• The other question we should consider here: are some of us called to this hard work 
of outreach across cultural lines, while others are not?  Basically, the question can 
be rephrased this way: are some of us called to bear witness, while some are not?  
Here’s the reality: in North America today, all people outside of Christ are of a 
different culture.  Life outside of Christ is very different from life in Christ, whatever 
your cultural milieu otherwise.  That is more true than ever, and increasingly so, 
whether you are a rich white man or a poor member of another ethnic group.  
Increasingly, North American Christians face the choice: live an isolated life in a tiny 
little world – or meet, get to know, learn to love and seek to bear witness among 
people who make us uncomfortable.  And increasingly, North American wealthy 
Anglo Christians will find they have more in common with lower income Hispanic 
Christians than with other wealthy Anglos.  In fact, many PCA members have seen 
more people come to Christ when working in a lower income community among an 
ethnic group different from their own than they have among their cultural peers. 

 
Now back to the question of where to begin ministry.  We must always be thinking and 
working toward church planting as the ultimate goal, but here are some good reasons 
for beginning with other ministries: 

1.  While there are limits on the extent to which people are willing and able to 
form relationships with people where they sense little in common, most PCA churches 
can assimilate many more people, and many more kinds of people into their midst than 


 13

they may realize before they try.  Even when a new church is established in the long 
run, it is good for existing PCA churches to develop ongoing relationships and ministry 
across cultural lines with the new people groups in her community.  This is good 
because it creates new opportunities for ministry for existing PCA church members and 
it brings greater functional unity to the Body of Christ. 

2.  In light of the major influx of non-Anglo ethnic groups into the suburbs, many 
PCA churches are well positioned for ministry among people who are of different ethnic 
backgrounds but live in the same communities as the PCA members.  That is, we don’t 
need to plant a church as a new base for ministry, because that base already exists in 
our already existing church. 

3.  If the first step, when we know next to nothing about the people group, is that 
of bringing in a church planter, the failure rate is high often due to the reality that the 
wrong man is chosen – not because he is not equipped, but because we don’t 
understand, or worse yet, we misunderstand, the culture of the community we seek to 
reach.  If we take the time to get to know people there and minister among them for 
awhile, we have much greater ability to figure out how a church can be planted and how 
the church planter should be equipped.   

4.  Generally speaking, the best leadership for any ministry is leadership arising 
out of the culture in which that ministry exists (this should not cause us to shy away from 
encouraging Anglos to minister among other ethnic groups).  Therefore, the ideal is that 
we commit ourselves to the long-term process of training and mentoring church planters 
and other pastors from the culture in which they are going to minister.   
 
What are some practical ways to begin ministry?   

• The best beginning point for ministry always is to form relationships with the 
people – i.e., get to know and love them personally.  What are their needs?  What 
ministry is already taking place in their midst?  What are the best entry points for 
new ministry?  People rarely come to Christ through impersonal proclamation, but 
rather most come to Christ through hearing the Gospel in the context of a 
personal relationship, in which we love our neighbors as ourselves. 

• Begin with ministries to children.  Parents usually face great challenges in rearing 
their children and are grateful for assistance.  This is especially true if their 
children grow up speaking English, while the parents have little ability in the 
English language.  VBS is an effective means of ministry in almost any 
community or cultural context.  After school tutoring is another almost universal 
means of outreach to children, particularly in communities of need. 

• Meeting the needs of newcomers is a huge opportunity.  English as a second 
language (ESL) is a ready entry point for ministry among new immigrants.  In 
most communities, literally putting a sign in front of the meeting place is sufficient 
for recruiting.  Those who lead classes do not necessarily need to know any 
language other than English. 

• Another ESL possibility: in our Anglo-centric culture, we naturally think only of our 
forming and leading ESL schools.  A wonderful next step is our quipping people 
of other ethnic groups to lead them, forming their own means of outreach.   

• Be willing to serve people in the community, addressing their needs selflessly, 
whether or not they will ever become a part of the existing PCA congregation.  


 14

Encourage and celebrate initiatives taken by fellow church members in serving 
the practical needs of their neighbors. 

• Seek to build the kind of atmosphere in our worship and fellowship that will invite 
as many as possible to want to participate.  Ask what kinds of changes need to 
be made intentionally in the life and work of our churches in order to be able to 
welcome others who are different from us.  In many cases, this may mean 
sacrificing personal preferences for the sake of building up the Body.  We should 
be continually asking the question, how can we line up our customs with the 
culture we are trying to reach, within biblical limits?  For example, some 
congregations include in their worship hymns and songs in a variety of languages 
represented in their communities, such as Spanish, Swahili, or Creole, mixing the 
language used in song with subtitles, so that one worship service includes 
several language groups in the lifting of praise to God. 

• Instead of the strengths of our reformed and Presbyterian heritage being barriers, 
as they often are, put them to the maximum use for outward facing ministry, while 
at the same time appreciating that the work of the Spirit and the Gospel is present 
in other traditions as well.  The PCA can offer time, talent and treasure that 
strengthens already existing churches and ministries of other traditions.  The 
PCA’s educational resources particularly can be of help in strengthening others, 
even if they do not become members of the PCA.   

• Church staffing: the make-up and ongoing mentoring of church staff members will 
be different if we are committed to ministering among people who are not part of 
the mainstream culture of the congregation.  Staff members should be called and 
equipped with ministry among the people groups in our communities in mind.  In 
some cases, calling a bilingual staff member will provide opportunity both for 
outreach and church planting, and also assist in assimilating new people into the 
congregation.  Such staff positions will also open up opportunities for leadership 
development among a growing variety of people groups, since not everyone who 
is called to ministry or other leadership in the church is necessarily gifted for 
church planting. 

• Take advantage of any opportunity for experience with people who are different 
from us.  Even transient or one-time experiences or contacts will encourage us 
and help us gain experience in ministry. 

• Whatever the forms of ministry, concentrate particularly on building leadership 
that is indigenous to the group with whom we seek to minister, especially giving 
to emerging leaders the acceptance and opportunity to lead.  

 
ESL ministries are a particularly effective way to minister among a variety of cultures 
and are among the least difficult to implement.  ESL ministries also can be used for pre-
church planting.  Jerry Baker, who is the Language Missions Ministries Specialist for the 
Georgia Baptist Convention summarizes the method they have used, which could be 
implemented by many PCA churches or presbyteries: 
• A team of church planters actively looks at areas of high ethnic concentration to find 

an area for a potential ethnic church plant. 
• They identify an established Southern Baptist Church in that general area. 
• They go to the church and encourage them to start an ESL School. 


 15

• At this point, the church planters only monitor what the volunteers within the church 
start to do. 

• An ESL School is started.  They have devotions during their break time.  They 
include Scripture in the classroom.  They hand out tracts. 

• They start heart language Bible Studies for the students.  
• Then as the Bible Study grows, they bring in a church planter or pastor and hold a 

worship service once a month for this group. 
• As that takes hold, they increase the number of worship services each month.   
• Then the established church running the ESL School calls a pastor to head up this 

new ethnic congregation within them. 
• In addition, the Southern Baptists encourage their ethnic churches to start ESL 

Schools as an outreach in their community. 
 
Mercy ministries and community development ministries offer additional pre-church 
planting opportunities.  A study by PCA member Any Sherman entitled, The Community 
Serving Activities of Hispanic Protestant Congregations), identifies the services, listed 
below, that are offered by evangelical Hispanic congregations in ministry to other 
Hispanics in their community (none of those surveyed were PCA).   
 
Since these are services that Hispanic churches offer in predominantly Hispanic 
communities, the list provides a good guide as to the kinds of services a PCA church 
might offer in reaching out to people of a different culture.  They are listed in order here 
by the number of churches offering the services, with the services listed higher on the 
list offered by the most churches.  Some services are helpful only in lower income 
communities, but others could be used to serve any socio-economic group.  Note that 
this list includes only the top 25% of the total services offered by churches in the survey.  
For a complete listing, the Sherman paper is available on the MNA web site: 

• Pastoral Counseling 
• Food assistance  
• Family counseling 
• Clothing assistance 
• Referrals to other helping agencies 
• Emergency financial assistance 
• Aid to immigrants 
• ESL classes 
• Aid to prisoners and their families 
• Tutoring programs  
• Substance abuse rehab and counseling 
• Parental training 

 
As cultural change becomes more and more a way of life, we will be called more and 
more to demonstrate the reality of the Gospel in deed even as we proclaim it in Word.  
The Maclellan Foundation papers offer some helpful observations on this theme in an 
article they entitle, Transformation & Holistic Faith: 

Assumptions: Transformation is a difficult concept to grasp since it can mean 
many things to many people.  However, the 1983 Wheaton Conference sponsored 


 16

by the World Evangelical Fellowship proposed the following definition: According to 
the biblical view of human life, then, transformation is the change from a condition of 
human existence contrary to God’s purposes to one in which people are able to 
enjoy fullness of life in harmony with God (Jn 10:10; Col 3:8-15; Eph 4:13).  This 
transformation can only take place through the obedience of individuals and 
communities to the Gospel of Jesus Christ, whose power changes the lives of men 
and women by releasing them from the guilt, power and consequences of sin, 
enabling them to respond with love toward God and towards others (Rom 5:5) and 
making them “new creatures in Christ” (2 Cor 5:17). 

Trends: Over the past couple decades, there has been a renewed recognition 
that ministry needs to be more holistic than we allowed it to be in the past.  The 
concept of evangelism is not as important as it was previously valued to be.  
Evangelism is not only saving souls, but also transforming lives, societies, cultures, 
and nations through the integration of faith and life.  As Christianity spreads in the 
Third World, so does the concept of transformation in cultures which inherently 
integrate religion and life.  According to Vinay Samuel, the key elements of 
transformation are 

 An integral relation between evangelism and social change 
 Mission as witness and journey in the world 
 Mission in context 
 Truth, commitment to change, and imagination 
 Theology, Christian mission, and understanding are always local 
 Freedom and power for the poor 
 Reconciliation and solidarity 
 Building communities of change 

However, according to Barna studies, Americans still struggle with the 
compartmentalization of faith and life and are less inclined to live out a holistic faith. 

Relevance: While in the past evangelism meant giving merely the message of 
the gospel, those who are convicted by the need for transformation realize that 
evangelism needs to be more than just words.  Effective ministry should care for the 
body and mind as well as the soul, reaching out to the needs of the whole person. 
The message of Jesus Christ should transform and change those who hear it, and 
through them, transform societies, cultures, and nations.  It is important for Maclellan 
to support those groups that have a holistic outlook on ministry, realizing that faith is 
more than mere knowledge.  We need to be concerned not only with planting 
churches, but we also need to be concerned with the kind of churches we are 
planting. 
Resources: 
Barna Research Group, “Americans Describe Sources of Spiritual Fulfillment and 
Frustration,” (November 29, 2004). 
Barna Research Group, “A Biblical Worldview Has a Radical Effect on a Person's 
Life,” (December 1, 2003). 
Samuel, Vinay. “Mission as Transformation: Unpublished lecture given at Oxford 
Centre for Mission Studies, 1998” in Mission as Transformation: A Theology of the 
Whole Gospel. Oxford: Regnum, 1999. 
Samuel, Vinay and Chris Sugden, eds. Mission as Transformation: A Theology of the 
Whole Gospel. Oxford: Regnum, 1999. 


 17

Skreslet, Stanley H. “Impending Transformation: Mission Structures for a New 
Century.” International Bulletin of Missionary Research.  (Issue 23.01, January 
1999). 
Transformation: An Evangelical Dialogue on Mission and Ethics. (Journal: January 
1984-present). 
 

Similarly, Lovelace’s observations, written 30 years ago, are perhaps more relevant 
today than when he wrote them: 

It is possible for both individuals and churches to become devoted mainly to 
personal spiritual culture and forget outreach, especially if the process of 
reaching out involves touching those who may contaminate us.  Thus many 
Protestant churches have in effect become closed systems for the nurture and 
servicing of the inheritors of a denominational tradition. … 
 
The leaders of the Reformation, of course, engaged in the form of mission 
appropriate to their calling and possible in their embattled circumstances: the 
spreading of their approach to church renewal in the waves of influence 
emanating from Wittenberg and Geneva.  With the advent of the evangelical 
movement, Protestant home and foreign missions began to bloom most 
remarkably, first in the Pietist missions of Halle and Herrnhut and later in the 
interdenominational works springing up in England and America in the later 
eighteenth and early nineteenth centuries.  Associated with the verbal 
presentation of the gospel in this work were tangible demonstrations of physical 
compassion: food for the hungry, homes for orphans and charity schools for the 
poor.  The home missions work of the Second Awakening also attacked evils 
within the structure of society, promoting prison reform, temperance, peace and – 
with conspicuous success – the abolition of the slave trade and the release of 
slaves.  Both the proclamation and social action components of the evangelical 
missionary movement were built on a foundation of awareness and concern on 
the congregational level, nurtured by informed corporate prayer.  There was no 
dichotomy perceived between evangelism and social concern, and no disparity 
between interest in these forms of mission abroad and willingness to implement 
them at home.  Richard F. Lovelace, Dynamics of Spiritual Life, pp. 149-150 

 
This discussion is not intended in any way to be exhaustive, of course.  But we hope the 
key thoughts will spur us on to further creativity in seeking out how we can follow the 
leading of the Spirit.  The key to all effective ministry is forming relationships in such a 
way that we can express Christ’s love and communicate the Gospel on a personal 
basis.   
 
In most cases, the best beginning point will be for an established PCA church to begin 
forming relationships and initiating ministry in some of the practical service-oriented 
ways listed above.  As relationships grow, opportunities will grow to lead people to 
Christ and to train and mentor them over time.  Leaders will be nurtured.  This will be a 
long-term process.  As the relationships grow and knowledge of the culture being 
reached increases, church planters or other leaders may be identified who might be 


 18

brought in to lead effectively.  As the momentum grows, this leadership will develop 
most often from within.   
 
One further observation that is included in our Introductory conversation must be 
included here, and that is that we should recognize the possible – more often, likely – 
presence of the Gospel, godly people, and gifted leadership in the community or people 
group among whom we seek to develop ministry.  A lack of a church in the reformed 
tradition does not necessarily mean there is a lack of the Gospel or the presence of the 
Spirit.  God is at work in great ways among many of those people groups who have no 
churches in the reformed tradition.  In such communities, the best beginning point 
generally is to begin to fellowship with existing pastors and other key leaders of ministry 
and explore with them what might be accomplished – and how the Church can best be 
built up – as we minister alongside fellow believers as peers.   
 
 
Ownership of ministry by PCA churches and presbyteries: Are we willing to pay the 
price?   
 
Our calling is unlike that experienced by any previous church generations.  We are 
called to evangelism among peoples who comprise a multiplicity of ever-changing 
cultures.  Can’t we just shout, “Stop!” and make it all simple?  Of course we can’t, much 
as we might want to.  But as we trust God and seek His face, He will advance the 
Gospel through us.   
 
The goal is challenging, but it is God’s calling to us: 

Is 60:2-3 – For behold, darkness shall cover the earth, and thick darkness the 
peoples; but the LORD will arise upon you, and his glory will be seen upon you.  And 
nations shall come to your light, and kings to the brightness of your rising. 

Zech 8:22 – Many peoples and strong nations shall come to seek the LORD of 
hosts in Jerusalem and to entreat the favor of the LORD. 

Mt 28:19-20 – Go therefore and make disciples of all nations, baptizing them in 
the name of the Father and of the Son and of the Holy Spirit, teaching them to observe 
all that I have commanded you. And behold, I am with you always, to the end of the age. 

Acts 1:8 – But you will receive power when the Holy Spirit has come upon you, 
and you will be my witnesses in Jerusalem and in all Judea and Samaria, and to the end 
of the earth. 

Eph 3:4-6 – When you read this, you can perceive my insight into the mystery of 
Christ, which was not made known to the sons of men in other generations as it has now 
been revealed to his holy apostles and prophets by the Spirit.  This mystery is that the 
Gentiles are fellow heirs, members of the same body, and partakers of the promise in 
Christ Jesus through the gospel. 

Rev 7:9-10 – After this I looked, and behold, a great multitude that no one could 
number, from every nation, from all tribes and peoples and languages, standing before 
the throne and before the Lamb, clothed in white robes, with palm branches in their 
hands, and crying out with a loud voice, “Salvation belongs to our God who sits on the 
throne, and to the Lamb!” 


 19

Rev 15:4 – Who will not fear, O Lord, and glorify your name? For you alone are 
holy. All nations will come and worship you, for your righteous acts have been revealed. 

 
If we continue in the thought that the PCA can only reach certain classes of people or 
certain ethnic groups, we will be marginalized increasingly, eventually ministering only 
among people who live in cultural ghettos – rich and comfortable ghettos though they 
may be.   
 
Generally, the rest of the world is in greater need in most every way than is North 
America.  With growing world populations and the multitude of religions around the 
world, the need of the rest of the world will continue to grow.  But the great changes 
taking place in North America are substantially increasing the reality that North America 
is a mission field.  The churches of other nations are now sending missionaries to North 
America in growing numbers!   
 
Will we be faithful to our calling and perpetuate the history God has given the PCA of 
great and growing involvement in international missions, while at the same time making 
the sacrifices required for a rapidly growing outreach to a rapidly changing North 
America? 
 
Let’s come back to the theme we started with, namely, that ministry in today’s cultures of 
North America is different from our previous experience in North America and different 
from our experience in other nations.  If this is an accurate assessment, the only way 
that effective ministry can be advanced through the PCA will be through PCA churches 
and presbyteries taking ownership of the development of ministry in these new contexts.   
 
Taking ownership of ministry includes many commitments.  Several steps or 
commitments are essential as a minimum: 

1.  We commit ourselves to discovering and forming relationships with the entire 
variety of people groups who comprise our communities sufficiently that we have at 
least some knowledge of what their lives are like and what their needs are.   

2.  Recognizing that we as PCA members may have to be selective because we 
are a relatively small presence in many communities, we commit ourselves to focusing 
our energies, forming close relationships with the particular people to whom we believe 
we are called to minister. 

3.  If a church is to be effective in ministry, the senior pastor must present the 
vision and support the ministry, just as is the case with any other ministry to which the 
church is truly committed – that is, this cannot be the hobby of a few church members if it 
is to have the maximum impact.  Especially when it comes to forming relationships with 
existing churches and when it comes to mentoring church planters and other key 
leaders, the senior pastor’s involvement is crucial.   

4.  At the same time, outreach through ministries such as ESL, community 
development and mercy ministries are all best led by lay people, both men and women.  
One of the most positive aspects of the current North American cultural scene is that 
there has perhaps never been as great an opportunity for ministry led by lay people than 
there is today – not just opportunity, but more importantly, necessity. 


 20

5.  The driving force for ministry and leadership development must be locally and 
broadly based in our churches and presbyteries.  We can no longer send in the 
professionals as our exclusive, or even primary, way of doing ministry.  Even if church 
planters and others are brought in from other places to lead the development of new 
ministries, full support and participation must also come from the churches and 
presbytery responsible for the work.   
 
David Moran lists the following characteristics for a mentoring senior pastor or church 
planter among Hispanic people groups.  His list is appropriate to all leadership and all 
relationships with peoples of other cultures in addition to Hispanic: 

Culturally sensitive.  Should seek to understand Hispanic culture as much 
as possible. 

Love.  Love covers a multitude of sins.  If the Hispanics, that the 
established church is seeking to reach, know the pastor loves them, they will 
regard him with grace and respect. 

Language.  Working knowledge of Spanish is helpful and shows interest in 
the Hispanic-American, but is not absolutely imperative to the pastor’s 
effectiveness, especially if he is concentrating on the majority target who are 
English proficient. 

Conciliatory.  No group (Hispanic or Anglo) can have everything their way 
in the multicultural church. 

Realistic.  Some Anglo members will remain unconvinced and unhappy 
about the new direction of the church.  Not everybody will make the trip. 

Disciple-making.  Established pastors discipling/mentoring potential 
Hispanic leadership could raise up much needed leadership for the Hispanic-
American context. 

The key question of this section of the paper is, Are we willing to pay the price?  A list 
such as the one just above is easy to read, but it is implemented only at great price.  
None of these actions are carried out or qualities demonstrated except by careful 
cultivation and deep commitment.  They are driven ultimately only by the love and 
compassion of Christ Himself, by the power of the Holy Spirit.   
 
If the Church in North America will continue to be advanced through the PCA, we must 
change our priorities to provide much greater resources for ministry.  Resources 
committed to international missions should not be diminished in any way.  However, 
through greater sacrifice and life style change, more must be devoted to the 
advancement of the Gospel in North America, for two reasons: 

1.  The complexity of cultural change, of which we have spoken over and over.  
New methods of ministry must be developed, and with that development much greater 
resources committed to ministry.   

2.  The shear numbers.  Consider these North American population numbers (in 
thousands) and growth projections:  
 

 
 1990 2000 %growth2050 % growth

White, Non-Hispanic 188,315196,6594% 207,9016% 
Black, Non-Hispanic 29,304 33,476 14% 53,555 60% 


 21

Hispanic (of any race) 22,379 32,440 45% 96,508 197% 
Asians 6,996 10,504 50% 32,432 209% 
Am. Indians & Alaska Nat'ls1,797 2,050 14% 3,534 72% 

 
 
We often sit in meetings, struggling to figure out how to raise the resources needed to 
build a particular ministry.  The PCA is among the most affluent of churches in what is 
the most affluent culture in the entire history of the world.  How can it be that the Church 
in North America lacks sufficient resources to advance the Gospel?  And if the North 
American Church with all her wealth lacks the resources, what hope is there the 
resources can be found anywhere?  To provide the necessary resources for the 
advancement of the Gospel requires sacrifice in every way – of our time, talent and 
treasure. 
 
And here’s one more sacrifice that is required: our commitment to labor in love 
intensively over time.  Churches established in the changing culture of North America 
will most often be built by people coming to Christ only, since there will be only a 
minimal Christian base already existing among a growing segments of our population.  
This will require much longer term commitment of time, talent and funding than that to 
which we are accustomed, to form pre-church planting ministries and then go on to plant 
churches who will effectively minister in such contexts.   
 
Leadership development extends the long-term process even further, since the most 
effective leaders will be mentored from among those who come to Christ.  A high 
commitment of our treasure is required, but perhaps more challenging to us is the 
commitment of our time and talent – which can only come from the commitment of our 
hearts.   
 
 
Conclusion: pray for the advancement of the Gospel through the power of the Spirit. 
 
For the PCA, the greatest challenges in ministry among the many ethnic groups in North 
America appear to be leadership development and funding.  But we believe there is a 
greater challenge which is at the same a great opportunity: to see the power of the 
Spirit, through the Gospel, overcome racial, ethnic and cultural isolation, and empower 
us to experience the transforming power of God breaking down the many barriers that 
so easily divide us, reconciling us to one another in Christ.   
 
Prayer is the foundation for all that we do.  As Acts 1-2 tells us, it was as the 120 waited 
upon the Lord in prayer together that the Holy Spirit was sent at Pentecost.  The Lord’s 
promises to respond to the prayers of His people, particularly with regard to the 
proclamation of the Gospel, are many:  

• Psalm 2:7-8 –  “7 I will proclaim the decree of the LORD: He said to me, "You are 
my Son; today I have become your Father. 8Ask of me, and I will make the 
nations your inheritance, the ends of the earth your possession.” 

• Isaiah 56:6-8 –  “6 And foreigners who bind themselves to the LORD to serve him, 
to love the name of the LORD, and to worship him, all who keep the Sabbath 


 22

without desecrating it and who hold fast to my covenant- 7 these I will bring to my 
holy mountain and give them joy in my house of prayer. Their burnt offerings and 
sacrifices will be accepted on my altar; for my house will be called a house of 
prayer for all nations.” 8 The Sovereign LORD declares- he who gathers the 
exiles of Israel: “I will gather still others to them besides those already gathered.”  

• Matthew 9:35-38 – “35Jesus went through all the towns and villages, teaching in 
their synagogues, preaching the good news of the kingdom and healing every 
disease and sickness. 36When he saw the crowds, he had compassion on them, 
because they were harassed and helpless, like sheep without a shepherd. 37Then 
he said to his disciples, "The harvest is plentiful but the workers are few. 38Ask 
the Lord of the harvest, therefore, to send out workers into his harvest field.” 

• Rom. 1:16-17 -- For I am not ashamed of the gospel, for it is the power of God for 
salvation to everyone who believes, to the Jew first and also to the Greek.  For in 
it the righteousness of God is revealed from faith for faith, as it is written, “The 
righteous shall live by faith.” 

 
The challenges that a rapidly growing ethnic diversity brings to North America are 
difficult to answer, as are the challenges that this growing ethnic diversity brings to the 
Church.  The Gospel changes hearts and lives.  By the power of the Holy Spirit, people 
of diverse backgrounds can be brought together into a united community of faith.  By 
God’s grace such a community of faith can be salt and light in the chaotic culture around 
us.  Progress will come as we wait upon the Lord in prayer for His work – not casual and 
sporadic prayer, but fervent and constant prayer.  The task is indeed difficult, even 
humanly impossible, but with God all things are possible.   
 
This is God’s calling to us – beginning with our neighbors, extending across North 
America and to the farthest reaches of the world.  May God be praised as we seek to be 
faithful to His calling!  As David Moran puts it, “May God help us to ‘pitch our tent’ 
among our Hispanic [and all our other] neighbors as Christ did among us and create the 
appropriate wineskin to receive the new wine of an abundant multinational harvest in our 
Mission to North America.”  (Moran p. 8) 
 
 
Bibliography  
 
Appleby, Jerry L. Missions Have Come Home to America, Beacon Hill Press, 1986 
  
Balda, Wesley D. Heirs of the Same Promise, National Convocation on Evangelizing 
Ethnic America, MARC, 1984 
  
Chaney, Charles L. Church Planting at the End of the Twentieth Century, Tyndale 
House Publishers, Inc., 1982 
  
Cox, Michael J., and Joe Samuel Ratliff Church Planting in the African American 
Community, Judson Press, 2002 
  


 23

Fong, Ken Uyeda. Pursuing the Pearl: A Comprehensive Resource for Multi-Asian 
Ministry, Judson Press, 1999 
  
Francis, Hozell C. Church Planting in the African American Context, Zondervan, 1999 
  
Greely, Andrew M. Why Can’t They Be Like Us?, D. P. Dutton, 1975 
  
Hesselgrave, David J. Communicating Christ Cross-Culturally, Zondervan, 1980 
  
Hesselgrave, David J. Planting Churches Cross-Culturally: North America and Beyond, 
Baker Book House, 2000 
 
Mayers, Marvin K. Christianity Confronts Culture: A Strategy for Cross-Cultural 
Evangelism, Zondervan, 1974 
  
Nida, Eugene A. Message and Missions: The Communication of the Christian Faith, 
William Carey Library, 1972 
  
Ortiz, Manuel The Hispanic Challenge: Opportunities Confronting the Church, 
InterVarsity Press, 1993 
  
Ortiz, Manuel One New People: Models for Developing a Multiethnic Church, 
InterVarsity Press, 1996 
  
Parvin, Earl Missions USA, Moody Press, 1985 
  
Romo, Oscar I. American Mosaic: Church Planting in Ethnic America, Broadman Press, 
1993 
  
Shuler, Clarence Winning the Race to Unity: Is Racial Reconciliation Really Working?, 
Moody Press, 1998 
  
Wagner, C. Peter Our Kind of People: The Ethical Dimensions of Church Growth in 
America, John Knox Press, 1979 
  
Barnlund, Dean. Public and Private Self in Japan and the United States. Tokyo: Simul 
Press, 1975 
  
Batchelder, Donald and Warner, Elizabeth G. Beyond Experience. Brattleboro, VT: The 
Experiment Press, 1977 
  
Brislin, Richard, et al. Cross-Cultural Research Methods. New York: John Wiley and 
Sons, 1973 
  
Condon, John C. and Yousef, Fathi. An Introduction to Intercultural Communication. 
Indianapolis: Bobbs-Merrill Educational Publishing, 1975 
  


 24

Hall, Edward T. The Silent Language. Greenwich, CN: Fawcett Publications, 1959 
  
Harris, Philip R. and Moran, Robert T. Managing Cultural Differences. Houston: Gulf 
Publishing Company, 1979 
  
Harris, Philip R. and Moran, Robert T. Managing Cultural Synergy. Houston: Gulf 
Publishing Company, 1982 
  
Hoopes, David S. and Ventura, Paul (eds.). Intercultural Sourcebook. LaGrange Park, 
IL: Intercultural Network 
   
Hoopes, David S. et. al (eds.). Overview of Intercultural Education, Training. LaGrange 
Park, IL: Intercultural Network, 1979  
  
Kohls, L. Robert. Developing Intercultural Awareness. Washington, D.C.: The Society 
for Intercultural Education, Training, and Research, 1981  
  
Kohls, L. Robert. Survival Kit for Overseas Living. Chicago: Intercultural Network, 1979 
  
Samovar, Larry and Porter, Richard. Intercultural Communication: A Reader. Belmont, 
CA: Wadsworth Publishing Company, Inc., 1982 
  
Samovar, Larry, et al. Understanding Intercultural Communication. Belmont, CA: 
Wadsworth Publishing Company, Inc., 1981 
  
Stewart, Edward C. American Cultural Patterns: A Cross-Cultural Perspective. Chicago: 
Intercultural Press, Inc., 1972 
  
Weeks, William H., et al. A Manual of Structured Experiences for Cross-Cultural) Austin, 
Clyde N. Cross-Cultural Reentry: A Book of Readings. Abilene, Texas: Abilene Christian 
University Press, 1986  
 Training and Research. LaGrange Park, IL: Intercultural Network 


