
r e a c h i n g
i n  N o r t h  A m e r i c a

Helping You 
Understand 
and Engage 

One of God’s 
Greatest 
Mission 

Fields

CHURCH PLANTING RESOURCE LIBRARY

reach
in

g H
ISPAN

ICS
in

 N
orth

 A
m

erica

SECOND PRINTING

091482_NAMB_RH_COVER.indd 1 11/16/09 1:21 PM


091482_NAMB_RH_Text.indd   1 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

2

Copyrighted © 2009 by the North American Mission Board of the Southern Baptist 
Convention. All rights reserved. No part of this publication may be reproduced in 
any form without prior written permission of the publisher. All inquiries should be 
addressed to: Editorial & Visual Promotion Team Director, North American Mission 
Board, 4200 North Point Pkwy., Alpharetta, GA 30022-4176; fax (770) 410-6006; 
or e-mail to permissions@namb.net.

Scripture quotations marked “NKJV” are taken from the New King James Version. 
Copyright © 1982 by Thomas Nelson, Inc. Used by permission. All rights reserved.

Scripture quotations marked “HCSB” are taken from the Holman Christian 
Standard Bible ® Copyright © 2003, 2002, 2000, 1999 by Holman Bible Publishers. 
All rights reserved.

Scripture quotations marked “NIV” are taken from the Holy Bible, New 
International Version®. NIV®. Copyright © 1973, 1978, 1984 by International 
Bible Society. Used by permission of Zondervan. All rights reserved. 

091482_NAMB_RH_Text.indd   2 10/23/09   4:48 PM


i

Acknowledgements

This book has not been the work or achievement of any one person. 
Rather, it has been the collective IQ, skills, gifts, and experiences of 
many. We salute and express a special appreciation for all of those 

who have contributed to the undertaking and achievement of this project. 
A special thanks to Ken Weathersby, Vice President, as well as Tom 

Cheyney, John M. Bailey, Randy Ferguson and Van Kicklighter, Team Leaders 
in the Church Planting Group at the North American Mission Board, for 
their vision, encouragement, and support of this venture.

We are very grateful to Bobby Sena for serving as the project facilitator 
for this book. Our appreciation also goes out to Randy Ferguson for serving 
as the general editor for this resource.

Our main contributors in the development of this new resource are: 
Daniel Sanchez, Gus Suarez, Frank Moreno, Jorge Sedaca, Joshua Del 
Risco, Roberto Gama, Jorge Diaz, and Bobby Sena. All of these men are 
great leaders, and this project would never have been completed without 
their tireless efforts to bring to the page this exciting new tool for the local 
association and pastor. 

We also want to express our gratitude to Mark Hugo Lopez, Associate 
Director of the Pew Hispanic Center, for his assistance with this book, 
particularly chapter one.

Thank you to Sherri Jachelski and Sandy Lenahan for keeping this 
project on track, as well as LawrenceInk for the creative design of this book.

Additionally, we would like to thank the following who served as 
frequent readers and early editors of the manuscript: Jim Arrant, John M. 
Bailey, Steve Canter, Les Dobbins, Jess Fairbanks, Leroy Fountain, Ronnie 
Fox, Joe Hernandez, Neal Hughes, Peter Kendrick, Chris McNairy, Greg 
Murphree, Van Sanders, Mark Snowden, and David Terry.

091482_NAMB_RH_Text.indd   i 11/4/09   2:08 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

ii

Above all, we thank our Lord and Savior, Jesus Christ. It is our prayer 
that the Holy Spirit will utilize the content of this book to inspire thousands 
of Southern Baptist lay leaders, pastors, missionaries, churches, directors of 
missions, and state convention leaders to share the gospel with and plant 
churches in the Hispanic community.

Resource Development & Equipping Team

Church Planting Group 

North American Mission Board

091482_NAMB_RH_Text.indd   ii 11/4/09   2:08 PM


iii

Foreword

This is an important book. It is important because North America is a 
mission fi eld.  Within the mission fi eld of North America, Hispanics 
represent one of the fastest growing population segments. Therefore, 

the need to reach Hispanics in North America is an important task. And this 
book is an important treatment of this topic. What makes it important isn’t 
just its authors or publishers (although the fact that it comes from a missions 
agency committed to reaching Hispanics is noteworthy). It is important 
because it can assist Southern Baptists in reaching this continent with the 
gospel by becoming more effective in reaching Hispanics.

We invite you to read this book. This book will help you to gain a 
fresh insight into the Hispanic community because it is written by Hispanic 
ministry leaders from across North America. The contributors are men 
who have spent their entire lives living among Hispanics and working to 
evangelize and plant churches among them. In these pages, the veil obscuring 
our view of Hispanics has been drawn back providing us with a compelling 
and high definition portrait of the current realities facing the Hispanic 
community in North America.

This book holds the potential for change. It will change you and how you 
see Hispanics in North America. It is our prayer that after reading this book 
you will gain new insights into the size, diversity, and complexity of reaching 
the Hispanic community. I pray that God will use you in helping to reach 
Hispanics all across this great continent.

Church Planting Group

North American Mission Board

Alpharetta, Georgia

091482_NAMB_RH_Text.indd   iii 11/4/09   2:08 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

iv

091482_NAMB_RH_Text.indd   vi 10/23/09   4:48 PM


v

Table of Contents

Introduction .................................................................................1

1. Hispanic Demographic Profi le ..................................................5

2. Hispanic History and Worldview ............................................23

3. Hispanic Diversity ..................................................................43

4. Evangelizing Hispanics ...........................................................61

5. Hispanic Church Planting .......................................................83

6. Establishing Effective Partnerships Among Hispanics ...........101

7. Finding and Training Hispanic Church Planters ....................121

8. Helping Hispanic Churches Grow ........................................141

9. Hispanic Resources ...............................................................161

Conclusion ...............................................................................181

Endnotes ...................................................................................183 

091482_NAMB_RH_Text.indd   vii 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

vi

091482_NAMB_RH_Text.indd   viii 10/23/09   4:48 PM


1

IntroductionIntroduction

The Hispanic population in North America is exploding. This is 
taking place in urban centers, in suburban communities, and in rural 
locations in almost every state and province. Hispanics are more 

receptive to the gospel than ever before. The circumstances could not be 
better to see a movement of God. God has deposited within His kingdom in 
North America all the people and resources necessary to join with Him in 
that movement.

This book will inspire and instruct you. It will help you understand and 
engage Hispanics with the gospel of Christ. Careful attention has been given 
to explaining cultural distinctions and exposing common principles that will 
aid you in effectively reaching a people who are on God’s heart. Regardless 
of your position or calling—denominational servant, pastor, or church 
planter—every Christian can benefi t from this resource and become a person 
better equipped to reach Hispanics for the glory of God.

The opening chapter establishes a foundation for the entire book by 
presenting a Hispanic demographic profile. This profile utilizes highly 
recognized sources to document the Hispanic community’s explosive growth, 
spiritual receptivity, growth projections, rapid expansion throughout the 
country, religious composition, and diversity related to country of origin, 
language profi ciency, and media utilization. The sense that is communicated 
through the presentation of these vital demographic items is that the 
Hispanic population is growing in size and infl uence in American society. 
The Hispanic population has the potential of becoming a powerful force for 
the spreading of the gospel in North America and throughout the world.

Chapter two follows the missiological principle of studying a people 
group’s history and worldview. Starting with the Spanish Americans, this 
chapter traces the historical and cultural pilgrimage of Mexican Americans, 

091482_NAMB_RH_Text.indd   A9 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

2

Puerto Ricans, Cuban Americans, Central Americans, South Americans, and 
other Hispanic Americans. The analysis of the worldview of these groups 
sheds light on their social and religious beliefs and points out the bridges and 
barriers that must be considered in sharing the good news of salvation with 
them. It is indeed encouraging to know that there are many bridges that can 
contribute toward Hispanics’ understanding of the gospel.

The next chapter addresses one of the most frequently asked questions 
about the Hispanic North American population—how can we understand the 
extensive diversity among them? It explains this diversity from the standpoint 
of national origin, stages of assimilation, language utilization, religious 
affiliation, socio-economic levels, citizenship status, and generational 
lifestyles. Here, we fi nd a foundation for the succeeding chapters and suggest 
guidelines regarding the cultural and linguistic factors that need to be taken 
into account in the implementation of these ministries.

Aware of the unprecedented receptivity of Hispanics to the gospel 
message, chapter four surveys some of the evangelistic approaches that 
are producing the best results. The authors of this chapter make practical 
suggestions, listing things that should and should not be done while 
communicating the message of salvation to Hispanics. This chapter focuses 
on relational evangelism, ministry-based evangelism, and one-to-one, gospel 
sowing events as some of the most effective strategies for reaching Hispanics 
with the gospel message.

Chapter fi ve makes a strong biblical case for starting churches among 
Hispanics, emphasizing the utilization of indigenous principles throughout 
the church starting process. The practicality is evident in the fact that it 
presents a wide variety of church planting models that are being used 
effectively among Hispanics across North America. The observations made 
by the authors can be useful in making decisions regarding the type of church 
planting model that needs to be employed in a specifi c setting.        

Establishing partnerships is the main focus of chapter six. Partnerships 
are a foundational tool for church planting. Biblical principles that guide 

091482_NAMB_RH_Text.indd   A10 10/23/09   4:48 PM


3

Introduction

these proposed partnerships are discussed. The reader will then be focused 
on three natural networks evolving from effective partnerships—relational 
networks, developmental networks, and the networks that connect with 
denominational, community, and civic leaders. These networks represent 
people moving through different organizational systems. Integrated 
throughout the chapter are examples of how partnerships are “lived out” in 
the Hispanic context. 

The crucial task of fi nding and training church planters is addressed 
in chapter seven. It explores the issues that make this task so challenging 
and provides recommended means of finding these church planters. For 
the task of training church planters, this chapter addresses topics including 
mentoring, coaching, establishing church planting networks, Basic Training I 
and II, on and off campus seminary training, and seminary extension.  

Committed to helping Hispanic churches grow, the author of chapter 
eight provides insight into areas of church life that are common to many 
groups, but with emphasis on the particular characteristics of Hispanic 
churches. Understanding the characteristics of Hispanic culture and how 
those affect church life, readers will be better suited to reach Hispanics. 
Ultimately, the goal is to put tools in the hands of the readers that will help 
them do their part in assisting Hispanic churches to grow into healthy, 
reproducing New Testament churches. The chapter then provides practical 
suggestions to help churches grow through meaningful relationships, 
intentional evangelism, caring communities, dynamic worship, relentless 
discipleship making, a passionate outward focus, shared leadership, biblical 
stewardship, dependence on God’s Word, and prayer. 

This book would not be complete without a chapter on resources. 
The concluding chapter highlights recommended resources that have been 
prayerfully and carefully selected. The resources are arranged according 
to the components of the church planting process (readiness, enlistment, 
equipping, and multiplication). This list of relevant Spanish resources 
provides an added bonus for our readers.   

091482_NAMB_RH_Text.indd   A11 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

4

As you prayerfully read this book, allow the Holy Spirit to guide you 
into a clearer understanding of and commitment to reaching Hispanics with 
the gospel. This understanding and commitment will provide you with a 
better foundation from which to develop appropriate strategies resulting in 
thousands of Hispanics declaring their personal faith in Jesus Christ.

091482_NAMB_RH_Text.indd   A12 10/23/09   4:48 PM


5

C H A P T E R  O N E 

Hispanic Demographic Profi le

As God guides and leads you in reaching Hispanics, it is necessary to 
understand this people group by obtaining the most accurate and 
up-to-date information available. We are going to construct a brief 

demographic profi le on Hispanic Americans that will provide a statistical 
foundation for developing effective strategies for reaching Hispanics. In light 
of the fact that there is a very large amount of information on Hispanic 
Americans, we are going to focus primarily on the demographic facts that 
relate more closely to the principal objectives addressed within these pages, 
such as evangelism, church planting, leadership training, church growth, 
and resource development. These facts focus on Hispanics as a receptive 
population, a growing population, a diverse population, a dispersed 
population, and a youthful population.

A Receptive Population

One factor that will greatly determine our success in reaching Hispanics 
in North America is an understanding of how receptive they might be to the 
message of Jesus Christ. Once we know more about how open they might 
be to Christ, we can shape conversations and activities that are most suited 
for the opportunity. The Pew Foundation Forum on Religion & Public Life 
conducted a survey of over 4,000 adults, constituting one of the largest data 
collection efforts to explore the nature of religion among Hispanics. In this 
survey, several things stand out:

When asked how important religion is in their lives, more than 
two-thirds (68%) of Hispanics say that religion is very important 
to them. This is in contrast to non-Hispanic whites, where only 
57% say religion is important to them in their lives.1  

091482_NAMB_RH_Text.indd   a13 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

6

Nearly one-fifth (18%) of all Latinos* say 
they have either converted from one religion to 
another or to no religion at all. Half of Hispanic 
evangelicals (51%) are converts, and more than 
four-fi fths of them (43% of Hispanic evangelicals 
overall) are former Catholics. 

By an overwhelming majority (82%), 
Hispanics cite the desire for a more direct, 
personal experience with God as the main reason 

for adopting a new faith. Among those who have become evangelicals, nine-
in-ten (90%) say it was this spiritual search that drove their conversion. 
A majority of evangelical converts (61%) say the typical Catholic mass is 
not lively or exciting, although only about one-in-three (36%) cite that as a 
reason for their conversion.2

* The Pew Hispanic Center uses the terms “Latino” and “Hispanic” interchangeably.

By an overwhelming 
majority (82%), 
Hispanics cite the 
desire for a more 
direct, personal 
experience with God 
as the main reason for 
adopting a new faith.

091482_NAMB_RH_Text.indd a14 10/23/09 4:48 PM


Hispanic Demographic Profi le

7

Because there is receptivity to the gospel message among Hispanics in 
North America, we must move with urgency to share with them that God 
loves them and has a plan for their lives. Chapter four will focus on the 
evangelistic strategies that need to be designed to reach as many Hispanics as 
possible with the gospel message.

A Growing Population

As of 2007, there were 45.5 million Hispanics in the U.S., an increase of 
374% since 1970. This rapid growth in the Hispanic population has been, 
until recently, driven by immigration. In this decade, however, the majority of 
the growth in the Hispanic population has come from births.3  

By 2050, the U.S. Census Bureau projects that the Hispanic population 
will triple to over 132 million.4 

One person who does not know Christ is a worthy mission fi eld. Millions 
and millions of people without a personal relationship with Jesus is an 
opportunity we must not miss. Whenever there is substantial growth in a 
group of people, this growth is often accompanied by increased focus and 
research. These elements can serve as valuable assets in the approaches that 
can be made in evangelizing and congregationalizing Hispanics for the glory 
of God.

A Diverse Population

Diversity Between Generations
As it continues to grow, the composition of the Hispanic population is 

undergoing a fundamental change: births in the United States are outpacing 
immigration as the key source of growth. Over the next 20 years, this will 
produce an important shift in the make-up of the Hispanic population with 
second-generation Latinos—the U.S.-born children of immigrants—emerging 

091482_NAMB_RH_Text.indd   a15 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

8

as the largest component of that population. Given the very substantial 
differences in earnings, education, fl uency in English, and attitudes between 
foreign-born and native-born Latinos, this shift has profound implications for 
many realms of public policy, and indeed for anyone seeking to understand 
the nature of demographic change in the United States.5   

The rise of the second generation will have immediate consequences for 
the nation’s schools. The number of second-generation Latinos ages 5 to 
19 is projected to more than double from the years 2000 to 2020, growing 
from 4.4 million to 9 million people. About one-in-seven of the new students 
enrolling in U.S. schools over these 20 years will be a second-generation 
Latino.6  

The second generation is, and will remain, overwhelmingly young, with 
a median age that increases from 12.8-years-old to 17.2-years-old from the 
years 2000 to 2020. Nonetheless, it will be a major contributor to the growth 
of the Hispanic labor force, representing 43% of Latino growth. It will also 
be a major contributor to the growth of the labor force overall, making up 
23% of the increase in the nation’s labor force.7 

Change in the generational composition of the Latino population will 
have broad consequences because of important differences among the 
generations in a number of characteristics:

• Language: According to the 2002 National Survey of Latinos 
conducted jointly by the Pew Hispanic Center and the Kaiser 
Family Foundation, Spanish-speakers make up most of the fi rst 
generation. The second generation is substantially bilingual, and 
the third-plus generations are primarily English speaking. 

• Education: Native-born Latinos have distinctly higher levels of 
education than their immigrant counterparts. 

• Income: Not surprisingly, given the differences in language 
and education, native-born Latinos earn more than the first 
generation. 

091482_NAMB_RH_Text.indd   a16 10/23/09   4:48 PM


Hispanic Demographic Profi le

9

• Intermarriage: First generation Latinos, like immigrants in 
general, tend to marry within their ethnic/racial group. That is 
not true of second and third-plus generation Latinos. According 
to recent estimates, only 8% of foreign-born Hispanics 
intermarry, compared to 32% of the second-generation and 57% 
of the third-plus generations.8   

Regardless of whether immigration fl ows from Latin America increase, 
decrease, or stays the same, a great change in the composition of the Hispanic 
population is underway. The rise of the second generation is the result of 
births and immigration that have already taken place, and it is now an 
inexorable, undeniable demographic fact.9  What we do with that fact when 
it comes to reaching the various Hispanic generations is of monumental 
consequence. God is providing us with unusual opportunities to use the 
diversity inherent in this people as instruments for pointing them to Him. It 
will require discernment that comes from God’s Holy Spirit to translate the 
multiplicity of needs into appropriate plans in sharing Christ.

Diversity in Country of Origin
Country of origin, and all that implies, must play an important part of 

a cohesive and contextual approach to reaching Hispanics. It is a serious 
mistake to ignore the essential differences that occur in individuals because 
of the different places they were born.

The Latino population in 2005 was 40% foreign-born.10  However, 
Latinos of some ethnic heritages are more likely 
to be foreign-born than all Hispanics overall. 
Hispanics of Uruguayan heritage have the highest 
share foreign-born at 79.6%, while Spaniards 
have the lowest share foreign-born at 16.1%. 

Among some larger Hispanic ethnic groups, large shares are foreign-born. 
Over 40% of Hispanics of Mexican origin are foreign-born, while 61.1% 

Among some larger 
Hispanic ethnic 
groups, large shares 
are foreign-born.

091482_NAMB_RH_Text.indd   a17 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

10

of Cuban, 67.1% of Salvadoran, 60.1% of Dominicans, and 71.3% of 
Guatemalans are foreign-born.11 

Today, the U.S. Hispanic population reflects the diversity of Latin 
America in culture and food. Hispanics of Mexican origin represent almost 
two-thirds of all Latinos (64%), with Puerto Ricans (9%) and Cubans 
(3.4%) following as the second and third largest ethnic Latino groups.12 

Figure 2: Detailed Hispanic Origin, 2006
Universe: 2006 Hispanic Resident Population

 

Diversity in Language Profi ciency
A large share of the U.S. Hispanic population is bilingual. While many 

Latino adults speak only English at home (18.3%), or speak English very 
well even if a language other than English is spoken at home (35.6%), a 

091482_NAMB_RH_Text.indd   a18 10/23/09   4:48 PM


Hispanic Demographic Profi le

11

significant share are more comfortable speaking Spanish than English 
(46.1%). Among Latinos younger than 18, 31.3% speak only English at 
home; 50.3% speak English very well even though a language other than 
English is spoken in the home.13  

As might be expected, foreign-born Hispanics are less likely to say they 
speak English very well. Among foreign-born Hispanic adults, only 23.4% 
say they speak English very well if a language other than English is spoken in 
the home, and only 3.6% speak only English at home. Among native-born 
Hispanics, in contrast, 50.4% speak English very well if a language other 
than English is spoken in the home, and 36.3% speak only English at home.14

Language profi ciency is a major factor that affects how Hispanics relate 
to one another, group and gather, and, therefore, make themselves available 
to the gospel of Jesus Christ. Any approach at reaching large numbers 
for Christ must include an intentional strategy that understands language 
preference and profi ciency.

Figure 3: Language Spoken at Home and English-Speaking Ability, 2006

091482_NAMB_RH_Text.indd   a19 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

12

Diversity in Media Utilization
Latinos get their news and information from many sources, and often 

obtain information from sources in both English and Spanish. Understanding 
how the different segments of the Hispanic population interact with and use 
media and technology can be an important aspect of effectively engaging 
them for God. According to a survey in 2004 of Hispanics nationwide, when 
asked from which language they obtained their news, 44% said both English 
and Spanish, 31% said English, and 24% said Spanish.15  

Media use refl ects the nativity of Hispanics. Among those Hispanics who 
obtain all their news from English sources, 78% are native-born. In contrast, 
among those Hispanics who obtain their news from Spanish sources only, 
96% are foreign-born, and among those who obtain their news from both 
English and Spanish sources, 69% are foreign-born.16  

In 2004, 88% of Latinos said they received news on an average weekday 
from network television, 82% said local television, 52% newspapers, 58% 
radio, and 29% the Internet. In contrast, according to the Pew Research 
Center, among all U.S. adults 80% obtain their news from television, half 
from newspapers, 19% from radio, and 20% from the Internet.17  

For Latinos, radio is a very important medium for information. 
According to Suro, 43% of Latinos who get their news from radio do so in 
English, with 34% in Spanish, and 23% from both languages.18 

Little information is available regarding how many Hispanics utilize the 
Internet. However, evidence suggests that Latinos are less likely to utilize 
the Internet than their non-Hispanic counterparts. According to Fox and 
Livingston (2007), 56% of Hispanics go online, while 71% of non-Hispanic 
whites and 60% of non-Hispanic blacks do the same.19  

Hispanics also lag behind their non-Hispanic counterparts with regard 
to home Internet connection penetration. Nearly eight-in-ten Hispanics have 
a home Internet connection, while 92% of non-Hispanics whites have a 
connection at home. Equal shares of Hispanic and non-Hispanics who have 
an Internet connection at home have a broadband connection: 66% versus 
68%. 

091482_NAMB_RH_Text.indd   a20 10/23/09   4:48 PM


Hispanic Demographic Profi le

13

To a large extent, the low number of Latinos who go online is driven by 
language, nativity, and educational attainment. Over three quarters (78%) 
of Hispanics who are English-dominant and 76% of bilingual Hispanics go 
online, while just 32% of those who are Spanish-dominant do the same. 
Among Latinos born in the U.S., 76% go online, while just 43% of those who 

are foreign-born do the same. Eight-in-ten 
Latinos who are born to immigrant parents 
go online, while 71% of those who are born 
to native-born parents go online. Finally, less 
than one-third (31%) of Hispanics who do 

Among Latinos born in the 
U.S., 76% go online, while 
just 43% of those who are 
foreign-born do the same.

091482_NAMB_RH_Text.indd a21 10/23/09 4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

14

not have a high school diploma go online compared to almost nine-in-ten 
(89%) Hispanics who have a college degree.20

Compared to non-Hispanic whites and non-Hispanics blacks, Latinos 
are more likely to utilize a cell phone only. According to the National Center 
for Health Statistics National Health Interview Survey, Hispanics (19%) are 
more likely than non-Hispanic whites (13%) and blacks (18%) to reside in 
cell phone or wireless-only households.21

Diversity in Religious Traditions 
According to a recent survey from the Pew Hispanic Center, three-fourths 

of Hispanics identify themselves as Catholics. However, many Hispanics 
identify themselves with other religious traditions. Twenty percent of 
Hispanics say they are Protestant, and 8% identify themselves as secular. 

091482_NAMB_RH_Text.indd a22 10/23/09 4:48 PM


Hispanic Demographic Profi le

15

Among those Hispanics who identify with a Christian tradition, 39% say 
they are born-again or evangelical Christians. Among Hispanic Catholics, 
54% identify themselves as Charismatic Catholics.

In 2007, there were 3,121 Southern Baptist Hispanic congregations in 
the United States. That is one congregation for every 14,580 Hispanics. 
Compared with the total U.S. population, there were 49,950 total Southern 
Baptist congregations in 2007, which is one congregation for every 6,032 
people.22

Hispanics of different religious traditions do not share the same 
demographic characteristics. More than two-thirds (68%) of Hispanic 
Catholics are foreign-born, over half (55%) say that Spanish is their primary 
language, 42% have less than a high school diploma, and 46% report 
household incomes of less than $30,000 a year. In contrast, among Hispanics 
who identify themselves as evangelicals (15%), more than half are foreign-
born (55%), 63% say that English is their primary language or are bilingual, 
64% have a high school diploma, and 39% have household incomes less 
than $30,000 a year.23

The various forms of diversity among Hispanics present enormous 
challenges as we seek to reach them with the message of salvation. These 
challenges, however, should motivate us to learn as much as we can about 
their countries of origin, language profi ciency, media utilization, and religious 
traditions. This knowledge will help us to be as effective as we can in 
presenting the gospel message in a way that they can understand, come to an 
experience of salvation in Christ, and grow in the context of biblically-based 
churches. Chapters two and three will help you have a clearer understanding 
of the historical background and cultural characteristics of the Hispanic 
American population in our midst.  

A Dispersed Population

It used to be that reaching larger groups of Hispanics in North America 
fell to just a few urban areas or rural concentrations. Not anymore. Hispanics 

091482_NAMB_RH_Text.indd   a23 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

16

are everywhere. It is now wholly appropriate for just about every church and 
association to ask appropriate questions in fulfi lling their obligation to reach 
all nations—“Are there Hispanics here? How can we be sure they are being 
reached for Christ?”

Figure 6: Counties with Fastest Growing Hispanic Populations, 2000-2007.

Over 75% of the Hispanic population resides in a few key states: 
California, Texas, Florida, New York, Illinois, Arizona, New Jersey, 
and Colorado. However, according to the Pew Hispanic Center, Latinos 
have migrated to many states and places that have traditionally not been 

destinations for Hispanic immigrants. According 
to Richard Fry, in 1990, almost three-quarters of 
Hispanics were concentrated in 65 of the nation’s 
3,141 counties. In 2007, 100 of the largest Hispanic 

Over 75% of 
the Hispanic 
population resides 
in a few key states.

091482_NAMB_RH_Text.indd a24 10/23/09 4:48 PM


Hispanic Demographic Profi le

17

counties contained 73% of the U.S. Latino population. In 3,000 of the 
nation’s 3,141 counties, the Hispanic population increased between 2000 
and 2007. Many of the counties with fast growing Hispanic populations are 
in North Carolina and Georgia.24

The explosive growth and rapid dispersion of the Hispanic population 
throughout the country present us with the challenge of reaching Hispanics 

091482_NAMB_RH_Text.indd   a25 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

18

in the hundreds of communities that do not have Hispanic churches. This 
should motivate us to develop exponential church planting strategies. 
Chapter five reviews church planting approaches that are being used 
effectively in several parts of the country and shares helpful advice on how 
to initiate church planting movements in the various Hispanic communities 
across America. 

A Youthful Population

The Hispanic population is also very different from its non-Hispanic 
counterparts because of its relative youth. In 2006, the median age of the 
Hispanic population was 27, while for white non-Hispanics it was 40, and 
for black non-Hispanics it was 31. This relative youth, however, is true of 
native-born Hispanics more so than for foreign-born Hispanics. The native-
born Hispanic population is young, with a median age of 17 in 2006. The 
foreign-born Hispanic population has a median age of 36.25

The  fact  that  Hispanics  have , 
proportionately, the largest number of 
children and young people than any other 
cultural group in America represents a 

blessing and a challenge. The blessing is that children and youth are the most 

The native-born Hispanic 
population is young, with a 
median age of 17 in 2006.

091482_NAMB_RH_Text.indd a26 10/23/09 4:48 PM


Hispanic Demographic Profi le

19

receptive to the gospel message in the Hispanic communities. If won to the 
Lord at an early age, they have an entire future to serve Him and to impact 
their communities with their gospel witness. One of the challenges stems 
from the fact that a large number of the Hispanic churches are more focused 
on reaching adults than children and young people. Chapter four in this 
book deals with this challenge and offers practical ways in which to reach 
them with the message of salvation.  

Conclusion

Over the past 30 years, as the U.S. population has grown more diverse 
and more foreign-born, Hispanics have become the nation’s largest minority. 
Today’s diversity, though, is only a stepping stone to a nation that will be 
even more diverse. Perhaps most striking is the growing importance and 
contribution of the Latino population as the nation moves into the future. 
In essence, the demographic future of the U.S. is one in which Hispanics 
will play a larger role in everything from culture, to religion, to politics, 
to demography. The size of the Hispanic population shows us that the 
opportunities and needs for reaching Latinos will continue to grow into the 
foreseeable future. 

New churches will be needed to meet the spiritual needs of this 
population segment. The diversity of the population speaks to the reality 
that one style of church does not fit all Hispanics. Not only do native-
born Hispanics (those born in the United States) differ in their worldview 
from foreign-born Hispanics, but foreign-born Hispanics are coming from 
numerous Latin American countries. Even within countries such as Mexico, 
different people groups with different cultures and/or dialects are coming 
to the United States. Mission strategists, evangelists, church planters, and 
ministry providers must spend time learning about the needs of the subset of 
the Hispanic population they intend to reach. 

091482_NAMB_RH_Text.indd   a27 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

20

The dispersal of Latinos declares the need for leading Hispanics to a 
personal experience of salvation in Jesus Christ and enabling them to start 
biblically-sound and culturally-relevant churches among them. This calls 
for the development of effective strategies in evangelism, church planting, 
church growth, leadership training, and productive partnerships throughout 
the country. The demographic profi le presented above can be instructive in 
the development of these strategies.

Chapter Highlights

• With over two-thirds of Hispanics acknowledging that religion is 
very important to them, Hispanics are a population receptive to 
the gospel.

• By 2050, the Hispanic population in the U.S. will have tripled.
• Hispanics are a very diverse population. This is seen in countries 

of origin, language use, media, and religious traditions.
• While the majority of the Hispanic population resides in a few 

key states, Hispanics are migrating across the country to places 
that have not traditionally been destinations for Hispanics.

• In 2006, the median age of the Hispanic population was 27.

Most information presented in this chapter comes from reports published by          
the Pew Hispanic Center. Reprinted with permission. For more information, see               
www.pewhispanic.org.

Written by Bobby Sena. Bobby is the Hispanic Resource Coordinator of the Church 
Planting Group at the North American Mission Board.

091482_NAMB_RH_Text.indd   a28 10/23/09   4:48 PM


Hispanic Demographic Profi le

21

Dr. Bobby S. Sena 
Coordinator, Resource Development & Equipping Team, Church 
Planting Group, North American Mission Board, SBC
 
Bobby Sena serves as the point person for Hispanic Church 
Planting resources. He is also responsible for the development 
of English language resources that give special attention to 
the Hispanic cultural distinctions, demographics and effective 
strategies that will aid denominational servants, pastors, church 
planters, and lay leaders to develop effective evangelism and 
church planting strategies in the Hispanic context. 

For more than 43 years, Bobby has served in a variety of ministry roles in the 
Southern Baptist Convention. He has served as pastor of small and larger churches 
in Texas and Georgia, Church Planting Missionary in New Mexico, and National 
Multi-Ethnic Evangelism Consultant for the Home Mission Board, Hispanic 
Evangelism Associate in the Baptist General Convention of Texas and National 
Missionary North American Mission Board. 

Bob received his bachelor’s degree from Wayland Baptist University, Plainview, 
Texas, and Masters of Religious Education degree from Southwestern Baptist 
Theological Seminary, Fort Worth, Texas and Doctor of Ministry degree from 
Golden Gate Baptist Theological Seminary, Mill Valley, California.

091482_NAMB_RH_Text.indd   a29 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

22

091482_NAMB_RH_Text.indd   a30 10/23/09   4:48 PM


23

C H A P T E R  T W O 

Hispanic History and Worldview

As was clearly pointed out in chapter one, the Hispanic American 
population is rapidly growing and by 2050 will make up 30% of the 
U.S. population.26  In light of this, it is important for those involved 

in developing and implementing evangelism, church planting, and leadership 
training strategies to have as clear a picture as possible of the Hispanic 
American history and worldview. In what follows, we are going to provide 
a workable defi nition of this people group, share a brief historical overview 
of the various Hispanic American groups, and present a summary of the 
Hispanic American worldview.  

Defi nition

Who is this group? The terms used most often to refer to this group of 
people are “Hispanic” and “Latino.” While some prefer one term over the 
other, both terms are used extensively and convey the encompassing of all 
national origin groups among Hispanics.27  As we will explain in greater 
detail later, the Hispanic population is actually made up of many groups 
that come from a variety of countries (e.g., Spain, Central America, South 
America, the Caribbean, and other areas). Some groups refer to themselves 
in terms of their national origin (e.g., Salvadorian, Argentinean, etc.), while 
others (especially second and third generation) may refer to themselves in 
terms of their dual heritage (e.g., Mexican American, Cuban American, 
and so forth). The overall term “Hispanic” refers to people who have a 
common cultural heritage and a common language originating in Spain.28  It 
is generally acceptable to use the term “Hispanic” or “Latino” (preferably 
in the west coast) to refer to the overall group. It is also helpful to ask 
individuals how they prefer to be referred to.  

091482_NAMB_RH_Text.indd   b31 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

24

Historical Overview

Knowing the history of the Hispanic presence in America is essential 
for the development of culturally-relevant evangelistic and church planting 
strategies. We will present a brief historical sketch of different segments of 
the Hispanic population (Spanish Americans, Hispanic Americans, Puerto 
Ricans, Cuban Americans, Central Americans, and South Americans) and 
how they became a part of the American mosaic.29

Spanish Americans
Hispanics have been in the Southwest since the early 1600s. In 1528, 

explorations of what is now the Southwestern United States (Arizona, 
California, New Mexico, and Texas) began.30  In 1598 Spanish Explorer, 
Juan de Oñate established the fi rst colony in what is now New Mexico.31 

Subsequently, villas (provincial towns) were 
established in Santa Fe, Santa Cruz (Española 
Valley), and San Felipe de Neri which is 
now Albuquerque. In California, the famous 

Franciscan missionary, Fray Junípero Serra, founded 21 missions along the 
California coast (the mission of San Diego was founded in 1769; Monterrey 
in 1770). By 1821, four principal areas of settlement had developed in the 
Southwest. The fi rst and most heavily populated area was New Mexico, 
consisting of towns, ranches, and farms. Next in size was California, 
consisting of missions, military fortress communities, towns, and ranches. 
Third was the northeastern settlement of Texas with its center in San 
Antonio. The smallest was the Arizona colony, which was established in 
Tucson.   

Descendants of the colonial Spanish Americans still live in California, 
Colorado, Arizona, New Mexico, and Texas. Many of these are now found 
in urban centers such as Los Angeles, San Diego, Salt Lake City, Denver, and 
San Antonio. The Spanish Americans who live in the smaller towns (former 

Hispanics have been in 
the Southwest since 
the early 1600s.

091482_NAMB_RH_Text.indd   b32 10/23/09   4:48 PM


Hispanic History and Worldview

25

land grant villages) “are generally more conservative of their traditional 
values of the extended family, the Catholic faith, and the Spanish language 
than the other Spanish-speaking groups.”32  It appears as though Spanish 
Americans will retain their distinctiveness within the Hispanic population in 
the U.S. while continuing to join other Hispanic groups in their quest for an 
improved quality of life and the acknowledgement of their shared values.33  

Mexican Americans
The second group, which at times is diffi cult to isolate from Spanish 

Americans, is the Mexican American group. This is due to the fact that a 
variety of backgrounds were represented in the early colonies. These included 
the peninsular (a person born in Spain); the criollo (a person born in the New 
Spain of pure Spanish ancestry); and the mestizo (a person of Spanish and 
Indian ancestry).34

After Mexico won its independence from Spain, it invited Anglo-
Americans to settle in its northern provinces (now the Southwest). The large 
infl ux of settlers and their subsequent disagreement with the restrictions set 
by Mexico led to the Texas Revolution, which resulted in the formation of 
the Republic of Texas in 1845. Fighting between the two nations continued 
until 1848 when the Guadalupe-Hidalgo treaty was signed and the Southwest 
was annexed to the U.S. It was at this time that the Hispanic inhabitants 
of this territory technically became “Mexican-Americans.” Currently they 
comprise 64.1% of the Hispanic population in America.35

Puerto Ricans
The third group, in terms of its length of affi liation with the U.S., is the 

Puerto Rican community. Puerto Rico was discovered and claimed for Spain 
by Christopher Columbus in 1493. It remained a Spanish colony and was 
used primarily as an outpost until 1889.

Puerto Ricans have held legal status as immigrants to the continental 
United States since 1889 when Puerto Rico became a U.S. possession. They 

091482_NAMB_RH_Text.indd   b33 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

26

have been U.S. citizens since 1917, and are able to travel freely between the 
island and the mainland. While there had been some political exiles who 
sought refuge in New York,36  the fi rst large wave of migration took place 
in the 1920s and 1930s. Those who came were motivated by the high rates 
of unemployment on the island, caused in part by two hurricanes in 1928 
and 1932 which devastated the coffee plantations (the main source of 
income). Following World War II, large numbers of Puerto Ricans came to 
the mainland as contract farm workers. Some of them stayed and became 
permanent residents in the cities that were closest to them. With the advent 
of cheaper airfares, the number of those traveling to and from the island 

increased dramatically. “The movement can best 
be understood in terms of a continuous internal 
migration within the United States.”37  

The largest Puerto Rican community is 
found in New York City. This continues to be the most important settlement 
for Puerto Ricans in the mainland. Other concentrations of Puerto Ricans 
are found in New Jersey, Connecticut, Massachusetts, Florida, Ohio, and 
California. While Puerto Ricans are not considered “immigrants” when 
they come to the mainland, their cultural characteristics and language often 
make their experience similar to that of other Hispanic immigrants. In 
addition to linguistic and cultural factors, the adjustment of Puerto Ricans 
to life in the mainland is compounded by differences in climate, social 
organization, educational attainment, and socioeconomic status. Migration 
from a tropical island to the cold states of the Northeast by itself requires a 
signifi cant amount of adjustment. This migration is often from a rural (often 
agricultural) setting to industrial urban centers. Despite the fact that Puerto 
Ricans have had legal status  in the United States since 1898, many of them 
continue to struggle like other immigrant groups to improve their quality of 
life. Their positive disposition toward evangelical Christianity makes their 
communities fertile grounds for evangelism and church planting. Puerto 
Ricans constitute 9% of the Hispanic American population.38

The largest Puerto Rican 
community is found in 
New York City.

091482_NAMB_RH_Text.indd   b34 10/23/09   4:48 PM


Hispanic History and Worldview

27

Cuban Americans
The second place Christopher Columbus visited during his fi rst voyage 

was the island of Cuba, which he claimed for Spain. Spaniards began to 
settle the island in 1511. For nearly 400 years, Spain ruled Cuba. In 1898, 
Cuba obtained its independence from Spain with the help of the United 
States. As early as 1830, there were Cubans living in Key West, Florida.39  
Later, in the waning years of Spanish colonial rule, other Cuban political 
refugees settled in the Tampa area. Others came during the 1930s when 
Cuba came under the control of dictator Flugencio Batista. In 1959, Fidel 
Castro overthrew Batista. When it became evident that Castro intended to 
establish a communist government, large numbers of people sought asylum 
in the United States. Between 1959 and 1962, more than 155,000 Cubans 
immigrated to the U.S. As a result of the missile crisis, direct fl ights between 
Cuba and the U.S. were suspended. In 1965, following the signing of a 
“memorandum of understanding,” the airlift was resumed, bringing more 
than 257,000 Cubans to U.S. shores. In 1980, an additional 200,000 Cubans 
arrived in the U.S. as a result of the Mariel boat-lift. 

Due to the antipathy of Americans to 
communism and the fact that diplomatic relations 
between the two countries were severed, Cubans 
were accorded the status of refugees and were 
received with open arms. Several evangelical 

denominations (including Southern Baptists) participated actively in 
sponsorship programs which led to the conversion of many Cubans and 
the establishment of numerous evangelical churches along the east coast. 
Today, 3.4% of the Hispanic American population is made up of Cuban 
Americans.40  While the greatest concentration of Cuban Americans is 
found in Miami, there are signifi cant clusters in New York, New Jersey, and 
California. 

Cubans were accorded 
the status of refugees 
and were received 
with open arms.

091482_NAMB_RH_Text.indd   b35 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

28

Central and South Americans
It was not until his third and fourth journeys that Columbus reached 

the lands in which Central and South Americans live. The colonies which 
were established and the countries which developed subsequently differed 
greatly in terms of geography, size, history, language, and sociopolitical 
factors. Central and South Americans, therefore, represent differing social 
strata, regional attachments, and ethno-cultural backgrounds.41  Despite this 
diversity, these groups have been deeply affected by the Spanish traditions, 
which transcend national boundaries and ethnic origins.  

Today, Central and South Americans comprise 14.3% of the Hispanic 
population in the U.S. They constitute a variety of national and ethnic groups 
representing 18 different countries. Immigration from Central America 
began in the 1830s and continued at a slow rate. Following World War II, the 
number of immigrants from Central America increased rapidly. In the 1980s, 
this number increased at an even faster rate due to the political turmoil in 
such countries as Nicaragua, El Salvador, Honduras, and Guatemala. At 
present, there are concentrations of Central Americans in New York City, 
Los Angeles, San Francisco, Miami, and Chicago. It is of interest to note 
that Guatemalans favor Los Angeles as a place of residence, Hondurans are 
concentrated in the Gulf Coast, and Panamanians tend to congregate in New 
York City.42 

In the early 1900s, the number of South Americans in this country far 
outnumbered that of Central Americans. Many South Americans who are 
here are third and fourth generation Americans. South Americans have 
tended to concentrate in such cities as New York, Chicago, San Francisco, 
and Los Angeles.43  The largest numbers of South Americans in this country 
are from Colombia, Ecuador, and Argentina.

While there are numerous differences between Central and South 
Americans, they share some common patterns of migration, settlement, and 
social characteristics. As is true of other Hispanics, many of these work long 
hours as family units (husband and wife), living in a frugal manner in order 

091482_NAMB_RH_Text.indd   b36 10/23/09   4:48 PM


Hispanic History and Worldview

29

to make it possible for their relatives to join them from abroad and to achieve 
a greater social mobility than their parents were able to achieve.44

Other Hispanics
The category entitled “other Hispanics” is used by the Census Bureau 

to include Hispanics of other national and regional origins who are not 
represented in such large numbers that they require a separate designation. 
These, therefore, may come from a wide variety of places where the Spanish 
language and culture are predominant. This does not mean that they are 
not signifi cant, for together they constitute 6.9% of the Hispanic population 
in this country.45  As is true of the other groups discussed above, effective 
ministry among these groups requires an understanding of their history, 
culture, and religious orientation. The fact that they come from a Spanish-
speaking area means that they have some things in common with other 
Hispanic Americans. Their differences, however, need to be studied and 
taken into account when doing ministry among them.

Worldview Profi le

It is always a difficult task to attempt to construct a worldview of 
a particular cultural group. This is perhaps more diffi cult with regard to 
Hispanic Americans due to the diversity documented in chapter one and 
addressed more fully in chapter three. However, there are suffi cient essential 
similarities and shared values that enable us to build a “worldview profi le” 
of Hispanic Americans.46  While it is understood that there will be individual, 
as well as sub-cultural group (e.g., different countries of origin) variations, 
such factors as family structure, social relationships, personal relationships, 
emotional traits, and religious backgrounds can be included in this profi le.47 

Family Structure
In the Hispanic culture, the extended family plays a very important 

role. As is true of many cultures throughout the world, the nuclear family—

091482_NAMB_RH_Text.indd   b37 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

30

consisting of the father, the mother, and the children—is at the center of the 
Hispanic culture. For Hispanics, however, the extended family—consisting 
of grandparents, aunts, uncles, and cousins—is very important in daily life. 
But it does not stop there. Second and third cousins, as well as in-laws and 
godparents (“comadre”—godmother and “compadre”—godfather), are 
viewed as important members of the family. 

The Hispanic family structure has 
significant implications for evangelism and 
church planting. Many Hispanics make their 
important decisions in consultation with their 

families. To a large extent, theirs is more of a “family decision” than an 
“individual decision.” Often, encouraging an individual Hispanic to make 
a decision for Christ and take a stand against his family may result in losing 
the opportunity to win the entire family. While we want to make sure that 
people make a personal decision to receive Christ, it is also prudent to help 
the individual share the gospel message with his family and be patient as he 
or she gives them an opportunity to understand and respond to the message 
of salvation. 

The fact that family ties are important in the Hispanic culture makes 
it possible for these to become channels through which the gospel is 
communicated. A number of decades ago, Dr. Donald McGavran, the father 
of the modern church growth movement, recommended that missionaries 
take time to understand the webs of extended families and to utilize those to 
win entire families to the Lord. He explained: “One-by-one-against-the-tide 
is a mode of conversion that pries a single person out of this social matrix 
and leads him or her to become a Christian. It encourages that individual to 
renounce his or her people … Frequently the very people who will not hear 
their testimony are those of their own household.”48

Instead of utilizing this extraction method, Dr. McGavran recommended 
that people wishing to spread the gospel should make a personal commitment 
to work through family and social networks.49

In the Hispanic culture, 
the extended family plays 
a very important role.

091482_NAMB_RH_Text.indd   b38 10/23/09   4:48 PM


Hispanic History and Worldview

31

Alex D. Montoya affi rms the idea of reaching the entire family when he 
states:

The family is the main unit in the Hispanic community, supersed-
ing the church, political parties, or any other group. Hispanics 
think and act as a family unit ... In evangelizing them, this struc-
ture can either be a hindrance or a help. If we try to convert a 
member of the family, the family ties and pressure make it very 
diffi cult for that person to make a decision for Christ independent 
of the entire family. But a whole family may come to Christ when 
the elder member of the family is won fi rst.50 

In light of the role that the family plays in the Hispanic community, 
decision-making styles need to be taken into account in evangelism and 
church planting strategies. If children or young people make a decision for 
Christ, it may take a while for their parents to be reached. If a wife makes 
a decision for Christ, it may take some time before her husband becomes 
a believer. During this time, the church family needs to surround the new 
believers with genuine love and fellowship. New converts will need to be 
trained to reach their loved ones without alienating them. 51

Social Relationships
Social relationships are very strong in Hispanic cultures. Next to kinship 

ties, friendship ties occupy an important place in social relationships. It is 
with these two groups (family and friends) that Hispanics form primary 
relationships. These are the people with whom Hispanics establish 
personal, intimate, emotional, and affective relationships and with whom 
they celebrate the very special times in their lives (birthdays, anniversaries, 
holidays, and so forth).52  These primary relationships provide the emotional 
support and fellowship that enrich the lives of Hispanics. The positive side of 
these relationships is that they can become bridges (or webs) through which 
the gospel message can be communicated.

091482_NAMB_RH_Text.indd   b39 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

32

The negative side of these relationships is that often it is these friends 
and close associates that seek to apply the type of social control that would 
prevent a Hispanic person from responding to the evangelical message 
and joining an evangelical church. In numerous instances, the greatest fear 
that a person has upon contemplating the possibility of making a public 
profession of faith in an evangelical church is that his family and friends 
might disapprove and ostracize him. This is one of the reasons why some 
Hispanics may decide to receive Jesus in their hearts but take a long time 
to be baptized in an evangelical church.53  While on the one hand, social 
relationships among Hispanics can play a positive role in the communication 
of the gospel message, on the other hand, they can become obstacles if the 
person’s friends or relatives are not receptive to the evangelical message.   

Personal Relationships
A related value to the one discussed above is that of personal 

relationships. It is interesting to note that recent marketing books that focus 
on the Hispanic community are emphasizing the importance of personal 
relationships. One such book is entitled Hispanic Marketing and Public 

Relations: Understanding and Targeting America’s Largest Minority. In it, 
the authors state:

Understanding Hispanic culture is essential to understanding 
Hispanics. High on the list of cultural infl uences are food, music, 
language, and family ties. Communal events among friends and 
family are central to their way of life. Birthdays, anniversaries, 
quinceañeras, (a party for a 15 year old girl), and family reunions 
are big productions. Unlike some other immigrant groups 
Hispanics tend to hold to their traditions and language in usually 
high esteem and have a great desire to preserve them, even as they 
assimilate into the U.S. culture.54    

091482_NAMB_RH_Text.indd   b40 10/23/09   4:48 PM


Hispanic History and Worldview

33

Because many Hispanics do not have 
an evangelical background, they often 
experience apprehension and pressure when 
they are invited to a “Protestant church.” 

This obstacle can best be overcome through the establishment of genuine 
friendships and the utilization of relational evangelistic activities. On an 
individual basis, there are many things that can be done to establish bridges 
of communication. These include: having them as guests in our home for a 
meal, inviting them to join us in a sports or artistic event, and befriending 
them when they are in need.

Personal relationships are essential for communicating the evangelical 
message with Roman Catholics. The authors of a Pew Hispanic Center study 
state:

Family members and acquaintances emerge as important factors 
in the process of conversion; they are the ones who frequently 
introduce the new religion. That personal relationship is far more 
important in conversion than the infl uence of the media or per-
sonal contacts with other church members.55   

Emotional Expression
Another Hispanic cultural characteristic is the important role emotions 

play in their everyday lives. Montoya describes this when he states:

Hispanics are people of the heart ... If something is not from the 
heart, el corazón, or for the heart, then it is hard to accept ... All 
culture is permeated with what strikes the heart not the head 
alone ... A truth wrapped in cold logic without warmth of life and 
emotions is not very well received.56

This characteristic has signifi cant implications for evangelism and church 
planting activities. The outreach approaches that are utilized and the type 
of congregations that are established need to refl ect the affective as well as 

“Understanding Hispanic 
culture is essential to 
understanding Hispanics.”

091482_NAMB_RH_Text.indd   b41 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

34

the cognitive dimensions of the Christian life. This was made very clear in a 
survey about the response of Hispanics to evangelical efforts. In describing 
what attracted Hispanics to evangelical congregations, Andrés Tapia made 
the following assertions: 

• Relevant worship services
• Committed and understanding ministers
• A laity that is as equally concerned with worship as it is with 

spiritual growth and a concern for others
• Freedom to pray and preach in the style true to their cultural 

background
• Practical sermons, speaking to daily issues
• Prayers focused on specifi c needs, such as jobs or health
• Emphases on a personal relationship with God and on the 

fellowship of believers providing an invitation for intimacy at a 
divine and human level 57    

  
In most instances, the extent to which the worship service reflects 

the culture of the target group has a direct bearing on the way in which 
they respond to the gospel in a church starting effort. The sermon and the 
music in a Hispanic church should be felt, as well as understood. People 
in Hispanic churches respond better if the sermons touch their emotions as 
well as their intellect. The minister, therefore, should not be afraid to show 
genuine emotion while he is preaching. Conveying joy, sorrow, compassion, 
and other emotions through the words that are utilized, facial expressions, 
and tone of voice can help the listener feel and understand the thoughts that 
are being expressed. The use of carefully selected illustrations can also help 
the listeners to comprehend and internalize the gospel message. Sermons on 
key parables (e.g., the Prodigal Son), on those whose lives were changed by 
Christ (e.g., the Samaritan woman), and on key events in the life of Christ 
(e.g., birth, miracles, death, resurrection, and ascension) can establish bridges 

091482_NAMB_RH_Text.indd   b42 10/23/09   4:48 PM


Hispanic History and Worldview

35

between the religious experience of Hispanics and what they need to know 
about a personal experience of salvation in Jesus Christ.58

Personal Dignity
Personal dignity is another one of the values that characterizes Hispanic 

cultures. The basic premise of this value is that the individual should be 
recognized and treated with respect, even if he or she is poor. This value 
stresses the importance of the person over material possessions, fame, or 
social class. Generally, when Hispanics are treated with respect, they respond 

in like manner. Today, the American missionaries 
to Latin America who are the best remembered and 
most missed are the ones who took time to establish 
personal relationships with the local pastors and 
leaders and who treated them as colleagues. In dealing 
with Hispanic pastors and church members, the more 
we can demonstrate genuine respect and appreciation 

for them as individuals, the better off we are going to be in establishing 
enriching relationships that will enable the furtherance of Hispanic work in 
our area of ministry.

Religious Background
The religious background of Hispanic Americans is the product of three 

major historical factors: (1) the presence of the folk religions of the native 
inhabitants when the new world was discovered;59 (2) the impact of the 
Roman Catholic faith brought by the European (mainly Spanish) explorers 
“who saw colonization and conversion as a unifi ed effort;”60 and (3) the 
impact of the modern renewalist movement. 

Roman Catholicism brought by the explorers initially represented 
the basic teaching of this Church, but with time adapted itself to the folk 
religions in such a way that many of the native deities were given the names 
of Catholic saints and many of the native celebrations took the form of 

Personal dignity 
is another one of 
the values that 
characterizes 
Hispanic cultures.

091482_NAMB_RH_Text.indd   b43 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

36

Roman Catholic celebrations.61  Time and space do not permit a full-length 
discussion of this accommodation on the part of the Roman Catholicism in 
Latin America, but a brief discussion of the basic teachings and practices of 
this Church will be instructive for the purpose of this chapter.

There are several teachings of the Roman Catholic Church that are 
based on the Bible. As a result, most Roman Catholics believe that God is 
the Creator of the world; that Jesus Christ is His Son; that Jesus was born 
of the Virgin Mary, died on the cross for the salvation of the world, arose 
on the third day, and ascended into heaven; that the Holy Spirit is the third 
person of the Trinity; that the Bible is the Word of God; and that the Church 
is the body of Christ.62  At fi rst sight, it would appear that these are the 
exact doctrines of evangelical churches. A closer study of Hispanic Roman 
Catholics reveals that numerous beliefs and practices have been added to 
these basic doctrines. Among these are the teachings of the Catholic Church 
that salvation is attained through the sacraments;63  that Mary is co-mediator 
with Christ;64  that the saints intercede for those who seek their help; that the 
authority of the Church is found in both tradition as well as the Bible;65 that 
there is no assurance of salvation; and that most of the believers will have to 
go through purgatory before being admitted into heaven.66

The result of this is that many Hispanic Roman Catholics pray to the 
Virgin Mary to intercede for them; observe the sacraments (Baptism, 
Confi rmation, Eucharist, Penance, and Extreme Unction) with the belief that 
salvation is attained through them; have devotions to certain saints; observe 
religious rituals (pilgrimages to shrines, lighting candles, giving up something 
for lent, and so forth); and seek to follow the teaching of the Church, yet 
when they face death they hope that through the prayers of the faithful they 
will be able to get out of purgatory and go to heaven.67    

Coupled with these doctrinal deviations from the Word of God are the 
animistic practices in which a number of Hispanic Catholics are involved. 
These include consulting with witch doctors (curanderos), believing in 
“evil spells,” participating in rituals to ward off evil spirits, and praying to 
patron saints that they believe have power in the spirit world.68  The religious 

091482_NAMB_RH_Text.indd   b44 10/23/09   4:48 PM


Hispanic History and Worldview

37

practice of many Hispanic Catholics, therefore, represent a blending (or 
syncretism) of Roman Catholic teachings and practices, as well as those of 
the folk religions represented in the native populations or in some instances, 
the folk religious practices of the African slaves that were brought to Latin 
America. 

A modern study of the worldview of Hispanics needs to include the 
infl uence of the charismatic movement. In the Pew Hispanic Studies Report 
entitled, “Changing Faiths: Latinos and the Transformation of American 
Religion,” the authors state:

Indeed, the infl uence of renewalist Christianity in the U.S. appears 
to be more profound among Latinos than among non-Latino 
Christians … Most signifi cantly given their numbers, more than 
half of Hispanic Catholics identify themselves as charismatics 
… While remaining committed to the church and its traditional 
teachings, many of these Latino Catholics say they have witnessed 
or experienced occasions typical of spirit-fi lled or renewalist 
movements including divine healings and direct revelations from 
God.69  

The fact that some Latinos identify themselves as charismatics does not 
necessarily mean that they understand or accept the biblical doctrines related 
to a salvation in Christ by grace through faith alone. The authors of the 
above-mentioned study explain:

Large percentages of all Latino Catholics—charismatics and 
non-charisimatics—embrace their church’s traditional beliefs 
and practices. “Nearly nine-in-ten Latino Catholics, for instance, 
believe that in the Mass the bread and the wine become the body 
and blood of Christ—a core Catholic belief. More than eight-in-
ten say that they pray to the Virgin Mary. A sizeable number of 
Latino Catholics (43%) say they pray the rosary once or twice a 
month and 43% go to confession at least once or twice a year.”70 

091482_NAMB_RH_Text.indd   b45 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

38

What one finds in studying the beliefs and practices of Catholic 
charismatics from an evangelical perspective is that there are many Latino 
Catholics who are sincerely seeking a more personal and direct experience 
with God. Perhaps many of them are like Cornelius and need someone to 
share with them how they can have a personal experience of salvation in 
Jesus Christ that leads to genuine biblical discipleship.

Bridges and Barriers

This very brief review of the religious worldview of many Hispanic 
Catholics reveals that there are numerous bridges that can be utilized to 
communicate the message of a personal experience of salvation in Jesus 
Christ and biblical discipleship. At the same time, in this religious worldview 
(as well as in the cultural customs) of Hispanic Americans, there are some 
barriers that need to be bridged if the gospel message is going to reach and 
transform them. 

Bridges
Among the religious bridges we fi nd are the basic doctrines taught by the 

Roman Catholic Church. Hispanic Catholics do not have to be convinced 
that there is a God who is Creator of heaven and earth. They know that Jesus 
is the Son of God who died on the cross for the salvation of humanity. They 
believe in the Holy Spirit. They have a genuine respect and reverence for the 
Word of God. These and other religious beliefs can serve as vital bridges 
for the communication of the message of a personal experience of salvation 
in Jesus Christ. The Latinos and the Transformation of American Religion 

report states:

For the majority of Latinos regardless of their religious tradition, 
God is an active force in everyday life. Most Latinos pray every 
day, most have a religious object in their homes, and most attend 
a religious service at least once a month. By signifi cant majori-

091482_NAMB_RH_Text.indd   b46 10/23/09   4:48 PM


Hispanic History and Worldview

39

ties, Latinos who identify with a religion believe that miracles are 
performed today just as in ancient times.71

In addition to the religious bridges, there are cultural bridges. There are 
certain cultural values that are very dear to the hearts of Hispanic Americans. 
These include personal dignity, personal relationships, kinship ties, and 
emotional traits. An understanding of these and other cultural values can 
help in building solid relationships with Hispanic Americans, in designing 
culturally-relevant strategies for evangelism and church planting, and 
assisting in the development of effective leaders among them.

Barriers
The stronger barriers in the Hispanic worldview to the gospel message 

are social rather than doctrinal. While it is true that Hispanics become 
increasingly aware of doctrinal differences between Roman Catholics and 
evangelicals as they begin to dialogue about religious matters, it is also 
true that often what keeps them from even establishing a friendship with 
evangelicals or attending an evangelical church are the social pressures 
they feel from their family members and close friends.  Even though a large 
percentage of Hispanics are not actively involved in the Roman Catholic 
Church, they often experience pressures from their families and friends when 
they begin to participate in evangelical outreach activities. They may also go 
through periods of doubt and confusion when they begin to compare what 
they are learning from the Bible against some of their religious traditions.  

Evangelical efforts to lead Hispanics to a personal faith in Jesus Christ 
need to be accompanied by much prayer, study, love, and patience.72  An 
understanding of the Roman Catholic concept of salvation (through the 
church and the sacraments) and an attitude that establishes bridges of 
communication (avoiding criticism, ridicule, and pressure) are absolutely 
essential.73 Often, even after a person has indicated interest in a personal 
relationship with Jesus Christ, it may take months—or even years—for him 
or her to make the decision to be baptized and become a member of an 

091482_NAMB_RH_Text.indd   b47 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

40

evangelical church. Many Hispanics go through a pilgrimage that involves 
discovery, deliberation, decision, dissonance, and discipleship.74  This 
pilgrimage needs to be taken into account in designing evangelistic strategies 
and establishing timelines for church planting efforts among Hispanics. 
Additional details are provided in chapter four.

Conclusion

Several historical and cultural factors are important to understand 
and take into consideration when attempting to reach Hispanics in North 
America for Christ. To ignore these considerations is to substantially weaken 
the approaches with the gospel. The incredible growth of the Hispanic 
population requires a heightened attention to this group.

One crucial factor in reaching Hispanics is understanding the terms 
and designations available in speaking about and speaking to people of this 
demographic. While the terms “Hispanic American” and “Latino” are the 
ones that are used most often in academic, religious, and social circles in 
America today, some people may prefer to be referred to in terms of their 
country of origin. Getting to know individuals and showing sensitivity will 
go a long way in building bridges for the gospel.

It helps for us to be aware that the various Hispanic groups (Spanish 
Americans, Mexican Americans, Puerto Ricans, Cuban Americans, Central 
Americans, South Americans, and “Other Americans”) have become a 
part of the American scene at different times in history and under different 
circumstances. Each of these pilgrimages has its own historical memory that 
infl uences the attitudes and actions of each group. These factors have had 
a real part in shaping what North America is today. Some Hispanic groups 
have been in this country for a number of generations, while others have 
arrived in recent times. The more we understand each pilgrimage, the better 
position we are going to be in to reach each group with the gospel of Jesus 
Christ.

091482_NAMB_RH_Text.indd   b48 10/23/09   4:48 PM


Hispanic History and Worldview

41

Understanding the social and religious worldview of Hispanic Americans 
is absolutely essential in seeking to develop effective evangelistic and 
church planting strategies among them. Such a study enables us to discover 
the bridges through which the gospel can be communicated, as well as 
the barriers that must be overcome through prayer, creativity, patience, 
and fellowship. More and more Hispanics are coming to Christ and 
identifying themselves as “evangelical” Christians. We can join with God in 
concentrating on what He is doing among North American Hispanics and 
see an even greater harvest of souls for His glory.

Chapter Highlights

• Both the term “Hispanic” and “Latino” refer to people who have 
a common cultural heritage and a common language originating 
in Spain.

• Spanish Americans have been in the U.S. the longest of any group 
of Hispanics, and many can now be found in urban centers 
such as Los Angeles, San Diego, Salt Lake City, Denver, and San 
Antonio.

• Mexican Americans were the second group to arrive, and they 
make up the largest percentage of Hispanics in the U.S.

• While the third group, Puerto Ricans, are not considered 
“immigrants,” often their experience is similar to that of other 
Hispanic immigrants.

• Several evangelical denominations have actively participated 
in sponsorship programs for Cubans that have led to many 
being converted and the establishment of numerous evangelical 
churches along the East Coast.

• Central and South Americans represent 18 different countries. 
Many South Americans who are here are third and fourth 

091482_NAMB_RH_Text.indd   b49 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

42

generation Americans.
• In the Hispanic culture, family and friends play very important 

roles. This can have both positive and negative ramifications 
when presenting the gospel message.

• Personal relationships, emotional expression, personal dignity, 
and religious background are all important areas to be considered 
in reaching Hispanics.

Written by Daniel Sanchez. Daniel is the Professor of Missions at Southwestern 
Baptist Theological Seminary.

Dr. Daniel Sanchez 
Professor of Missions, Southwestern Baptist Theological 
Seminary
 
Daniel Sanchez is an Associate Dean and Director of the 
Scarborough Institute of Church Planting and Growth at 
Southwestern Seminary. Prior to this, he was the Director of 
Missions for the Baptist Convention of New York. He holds a 
Doctor of Ministry degree from Fuller Theological Seminary 
and a Ph.D. from England’s Oxford Centre for Missions 
Studies.

Dr. Sanchez started two churches during his student days in Texas. His missionary 
service in the Republic of Panama as well as with the Home Mission Board has 
enabled him to gain valuable experience in the area of church planting. 

The author of ten books, he continues to write prolifi cally and to train on how to 
start churches employing a wide variety of approaches. 

091482_NAMB_RH_Text.indd   b50 10/23/09   4:48 PM


43

C H A P T E R  T H R E E 

Hispanic Diversity

One of the greatest challenges in reaching Hispanics is their diversity. 
On the one hand, the term “Hispanic American” encompasses all 
of the people in this country who have a common cultural basin 

(from Spain) and a common language (Spanish with wide variations). On the 
other hand, there are signifi cant differences related to their country of origin, 
assimilation stage, language utilization, socio-economic level, and religious 
affi liation.75  These differences, however, do not mean that strategies cannot 
be designed to reach all Hispanics. It does mean that these differences need 
to be taken into account in the development of the approaches to reach the 
various segments of the Hispanic population. In this chapter, we are going 
to focus on the factors that contribute to the diversity of this group. We will 
discuss the implications for leading Hispanics to a personal faith in Jesus 
Christ and enabling them to start churches in their communities.

 Diversity in Country of Origin

As was noted in chapters one and two, Hispanic Americans come from 
many different countries. The largest numbers are from Mexico (64% of 
the Hispanic population), Puerto Rico (9%), Cuba (3.4%), El Salvador 
(3.1%), The Dominican Republic (2.8), Guatemala (2%), Colombia 
(1.8%), Honduras (1.1%), Ecuador (1.1%), and Peru (1%). Those under 
1% include people from Spain, Nicaragua, Venezuela, Argentina, Panama, 
Costa Rica, Chile, Bolivia, Uruguay, and Paraguay.76  Even those who are a 
small percentage of the Hispanic population can represent a sizeable number 
in a given community due to the fact that these groups tend to cluster in 
the communities where their countrymen fi rst settled. For example, 50% of 
this nation’s Dominicans reside in New York City and half of this nation’s 
Cubans live in Miami Dade County.77

091482_NAMB_RH_Text.indd   c51 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

44

As we will note further, the percentage of evangelicals varies between 
these groups. It is advisable to learn the origins of the Hispanic people in 
your community and to obtain additional information through books, 
interviews, Web sites, and other sources. For groups that are here in large 
numbers, it is helpful even to know from what region of their country they 
came. Some groups from Mexico, for instance, identify themselves in terms 
of the state from which they came. It is also helpful to be aware of the fact 
that some of the groups that come from Latin America are actually Native 
Americans who may use some Spanish as their trade language, but function 
basically in terms of their native language.

Diversity in Assimilation Stages

An important factor contributing to diversity among the Hispanic 
population is the varying stages of assimilation within the North American 
culture. “Acculturation is the process of assimilation by which new 
immigrants adopt and assume behavioral or attitudinal characteristics from 
their immigrating country. This process helps them evolve and embrace 
new customs and traditions that dominate and define the culture of the 
population.”78  While new immigrants may function for a time primarily 

within their native culture and language, their 
children immediately upon arrival embark on 
a rapid assimilation process fostered by public 
education, media (radio, television, movies, and 
so forth), and group peer pressure. “Several 
factors (environmental or self-contained) will 
help along the process: length of residency in 
the new country, language(s) spoken, social 
network, place of birth, and where they lived 

their formative years.”79  The diversity created by the various stages of 
assimilation presents an awesome challenge for evangelism and church 
planting efforts among Hispanics.

The diversity created 
by the various stages of 
assimilation presents an 
awesome challenge for 
evangelism and church 
planting efforts among 
Hispanics.

091482_NAMB_RH_Text.indd   c52 10/23/09   4:48 PM


Hispanic Diversity

45

Generation Outside Social 
Contacts

Languages

First Few Spanish

Second Some Bilingual 
Spanish Dominant

Third Many Bilingual 
English Dominant

Fourth Most English Only

Table 1 shows the degree of assimilation experienced by each generation. 
First generation Hispanics (the immigrants) typically have very few social 
contacts outside their own cultural group, and the majority of them are 
Spanish speakers. Second generation Hispanics (the children of immigrants) 
have some social contacts outside their own group, and are bilingual with 
perhaps more mastery of the Spanish than the English language. Third 
generation Hispanics (the grandchildren of immigrants) have many social 
contacts outside their own group, and may be bilingual with more fl uency in 
English or are English speakers altogether. Fourth generation Hispanics (the 
great grandchildren of immigrants) have most of their contacts outside their 
group, and are generally English speakers.

Table 1: Hispanic Assimilation by Generations

A study of the assimilation patterns of Hispanics shows we need to keep 
in mind that while some move along the assimilation process faster than 
others, generally the above pattern holds true. We should also note that 
some who immigrated to this country as children or young people could be 
referred to as “the 1.5 generation.” They were in a position (perhaps through 
schooling) to learn the language and the customs of the predominant society 
quite rapidly. Knowing the pilgrimage of each group is helpful in determining 
how best to reach them with the gospel message. In addition to the diversity 
related to the country of origin, there is diversity with regard to the language 
that the different Hispanic groups speak.

091482_NAMB_RH_Text.indd   c53 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

46

Diversity in Language Utilization

To give you a better idea of the use of language by generations, we have 
included Table 2. As you will notice, the fi rst and the third generation are 
almost the exact opposite with regard to the use of the Spanish language. 
While the second generation represents somewhat of a middle ground, 
still the majority of them are in the “bilingual” and “English dominant” 
categories. Having this information is vital in determining what language or 
languages to use in the ministries that are geared toward reaching Hispanics 
for Christ.

Table 2: Spanish Language by Generations80

Marketing strategists targeting the Hispanic community recognize the 
value of utilizing the appropriate language to communicate. Derene Allen 
and Madalyn Friedman state:

Language is central to any marketing strategy; hence the critical 
importance of clearly identifying your target market segments in 
the Hispanic market. Understanding which language your core 
segment(s) speak or prefer to speak can eliminate a lot of discus-
sion related to “do we also need English language media and 
communications or will Spanish suffi ce.”81

The more you know about the culture of the Hispanic population in 
your area, the better position you will be in to determine the language or 
languages that need to be employed. If this is important in the business world 

Generation Spanish-
Dominant

Bilingual English-
Dominant

Percent of 
Population

First 72% 24% 4% 40%

Second 7% 47% 46% 28%

Third 0% 22% 78% 32%

091482_NAMB_RH_Text.indd   c54 10/23/09   4:48 PM


Hispanic Diversity

47

to sell products, it is infi nitely more important to us whose mission it is to 
communicate the gospel of Jesus Christ.

Another factor to take into account is that 7 of 10 first generation 
Hispanic children that grow up in the U.S. speak the Spanish spoken by 
their parents at home.82  Please note that we said the “Spanish spoken by 

their parents.” The reason we say this is because 
there is a vast variety of words, expressions, 
and idioms that have very different meanings, 
depending on the country of origin. Even the 
names of fruits, vegetables, and objects differ 

from country to country. We have words in the same language, but with 
different semantics. This phenomenon presents some diffi culty for children 
over the age of 12 who come to the U.S. and are learning English. For them, 
Spanish will probably always be their heart language, even though they may 
learn to speak English fl uently and assertively.

As we focus on the diversity in the utilization of language among 
Hispanics, there are several important implications that we need to take into 
account. The use of the Spanish language is absolutely necessary to reach fi rst 
generation Hispanics. For them, Spanish is still their “language of the heart,” 
in which spiritual truths can best be communicated. 

Also, the bulk of second generation Hispanics are either bilingual or 
“English dominant,” which means that almost half of them can be reached in 
either language, but the other half need to be reached in English. 

Additionally, almost all third generation Hispanics communicate mainly 
in English. Finally, we need to be aware of the fact that many Hispanics 
practice “selective assimilation.” They may adopt specifi c features of the 
predominant society (e.g., language, mode of dress, communication patterns), 
but retain some cultural customs and values of their group of origin.83  The 
fact that some Hispanics speak only English does not necessarily mean that 
they identify totally with predominant society. To be sure, some second and 
third generation Hispanics may be reached more effectively by an English-

The bulk of second 
generation Hispanics 
are either bilingual or 
“English dominant.”

091482_NAMB_RH_Text.indd   c55 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

48

speaking church. Others, however, may speak English fl uently but still prefer 
a church that has a “Hispanic fl avor” in its worship services, leadership style, 
and fellowship patterns. This is borne out by a study conducted by the Pew 
Hispanic Studies Center which states:

While the prevalence of Hispanic-oriented worship is higher 
among the foreign born, with 77% saying they attend churches 
with these characteristics, the phenomenon is also widespread 
among the native born with 48% saying they attend ethnic 
churches.84

Therefore, knowing what language (or languages) to use in reaching 
the various generations of Hispanics for Christ is absolutely essential for 
evangelism and church planting. 

The following case study is an example of the transition families make as 
they begin to function in the context of two generations—fi rst and second: 

Juan and Maria arrived in the U.S. with the desire to offer their 
children the opportunity to have a better life. They were will-
ing to do whatever was necessary to provide for their children. 
What encouraged them the most was that they could provide an 
education for their three children. At fi rst, none of the members 
of the family spoke English, so the daughter of a friend served as 
interpreter whenever necessary. The children attended the neigh-
borhood school. In a few short months, they learned the basics 
and were able to communicate with other children their age. The 
oldest girl became the interpreter for the family.

Juan and Maria did their part by attending English classes at 
night, which were offered by a Christian church in their commu-
nity. That put them in contact with other Christian families and 
with the gospel. All in the family are now members of the church 
and give thanks to the Lord for the friendly environment they 

091482_NAMB_RH_Text.indd   c56 10/23/09   4:48 PM


Hispanic Diversity

49

found. An environment which is full of love, understanding, and 
compassion makes it easier to communicate the gospel with these 
families.85

Religious Affi liation Diversity

The religious diversity among Hispanics represents another challenge 
for reaching them with the gospel message. The study conducted by the 
Pew Hispanic Center reveals that 67.6% of Hispanics identify themselves 
as “Catholics” while 19.6% said they were “Protestants.” From those in 
the “Protestant” category, 6.9% said they were “Pentecostal”; 3.1% said 
they were “Baptist”; and 3% identifi ed themselves as “Independent/Non-
Denominational.” Of those in the Protestant category with less than 1% 
of the Hispanic population were: Congregational/Church of Christ (0.7%), 
Presbyterian (0.3%), Methodist (0.3%), Lutheran (0.2%), and Episcopalian 
(0.2%). Among “other Christians” were the Jehovah’s Witness (1.9%), 
Mormon (0.7%), and “Other faiths” (0.9%). Those who consider themselves 
“Secular” totaled 7.8%.86

Among Hispanics, the “Catholic” category encompasses the largest 
number. The second largest category is the “Protestant” category which 
has been increasing steadily in recent years. This indicates that there is 

greater receptivity among Hispanics to the 
gospel message than ever before in the history 
of this country. Some of the factors that 
contribute to this receptivity are the growing 
number of evangelicals in Latin America, the 
greater exposure to evangelical Christianity in 
this country, and the relevant, compassionate 

ministries of evangelical churches.87 The following case study gives an 
indication of the religious pilgrimage of a Hispanic family:      

There is greater 
receptivity among 
Hispanics to the 
gospel message than 
ever before in the 
history of this country.

091482_NAMB_RH_Text.indd   c57 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

50

Roberto and Rebecca are members of a family that is contributing 
to the religious change in the U.S. They are no longer members 
of the Catholic Church to which they belonged in their country 
of origin. They indicated they are now practicing their faith and 
beliefs differently. While speaking to them, it is discovered they 
have now associated with a Pentecostal movement, which has 
strong charismatic characteristics. They explained that while they 
worship God, they experience elements of joy and excitement, as 
well as a less formal expression of their new faith in Jesus Christ.

Roberto and Rebecca, as many fi rst generation Hispanics in the 
U.S., always speak respectfully of the Catholic Church and do 
not share the aggressive and polemical spirit that one used to fi nd 
among fi rst generation Hispanic evangelicals that arrived in the 
U.S. 30 years ago. On the other hand, even though they enjoy the 
festive expression of the Pentecostal meetings, they realize that 
in the evangelical churches there is an interest, appreciation, and 
permanence in the study of the Holy Scriptures. They want to 
have the best of both worlds: the excitement of the meetings and 
the solid knowledge of the Bible.

Roberto and Rebecca are very happy with the fact that the pas-
tor of their church is a Hispanic who speaks both Spanish and 
English well, and that the majority of the members are fi rst and 
second generation Hispanics. The pastor ministers to the adults 
in Spanish and to their children in English. Even though most are 
completely bilingual, they prefer to use Spanish as the language 
of their heart when worshiping God and practicing their faith. 
Without a doubt, we fi nd here two interesting characteristics: the 
festive expression of their faith and being able to worship with the 
people of their same ethnic-linguistic background. These two fac-

091482_NAMB_RH_Text.indd   c58 10/23/09   4:48 PM


Hispanic Diversity

51

tors give power and coherence to the religious faith of Hispanics 
all across the United States. Roberto and Rebecca are convinced 
that their church helps them structure their ethical values that will 
later refl ect in their style of life, and will help them shape their 
social and political perspective and their participation in the civic 
activities of their community, their city, their state, and nation.

Socioeconomic Diversity

Socioeconomic diversity among Hispanics is a reality in our day. Table 
3, based on the Pew Hispanic Center National Survey of Latinos, reveals 
that there are sharp differences in income between the foreign-born and the 
native-born segments of the Hispanic population.   88

Table 3: Socioeconomic Diversity

Two factors that enable native-born Hispanics to enjoy a higher 
socioeconomic status relate to the fact that generally they have attained 
a higher degree of formal education and are more fluent in the English 
language.89  This has signifi cant implications for the ministries churches 
might provide as they reach and disciple Hispanics. Helping foreign-born 
Hispanics learn English and attain more formal education will contribute to 
their economic progress in addition to their spiritual growth.

Another implication of the socioeconomic diversity among Hispanics has 
to do with the fact that Hispanic evangelicals may experience what Donald 
McGavran calls “redemption and lift.”90  When people come to have a 
personal experience of salvation in Jesus Christ, their values are transformed. 

Income Foreign-Born Native-Born

Less than 30,000 57% 37%

30,000-49,999 20% 28%

50,000+ 11% 27%

Don’t Know 12% 8%

091482_NAMB_RH_Text.indd   c59 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

52

They abandon destructive behaviors (e.g., drunkenness), become better 
stewards of their resources, and seek to attain a higher degree of education 
for themselves and their children. This often leads to a higher socioeconomic 
level for Hispanic families. 

While there is great cause for rejoicing when families experience this 
“redemption and lift,” we should be concerned that when congregations 
experience this, they make sure they do not abandon those who are at the 
lower socioeconomic levels. When this happens, existing churches with a 
middle class status become incapable or unwilling to reach out to those who 
are in the lower socioeconomic levels.  Socioeconomic diversity, therefore, 
must be taken into account to ensure that all Hispanics have an opportunity 
to hear the gospel and to be discipled in congregations that are relevant to 
them.   

Diversity in Citizenship Status

In addition to the previously mentioned forms of diversity among 
Hispanics, there is the diversity related to citizenship status. As we were able 
to see in chapter two, the length of residence of Hispanics in this country 
ranges from the fi rst Spanish settlers to the people who arrived yesterday. 
This diversity, therefore, encompasses those who are native-born, those who 
are naturalized citizens, and those who are here without legal documents. 

Native-Born
The Census Bureau asserts that 60% of the Hispanic population is 

native-born (i.e., born in the United States).91  This amounts to 26.6 million 
Hispanics. Among the native-born are found those who trace their heritage 
to the time of the fi rst Spanish settlements. Their ancestors were here when 
what are now the southwestern states became a part of the United States. 
Since then, there has been a part of the Hispanic population which is native-
born. The percentage of native-born Hispanics has continued to grow to the 

091482_NAMB_RH_Text.indd   c60 10/23/09   4:48 PM


Hispanic Diversity

53

extent that since the year 2000, the Hispanic population has grown more by 
birth than by immigration. 

Documented Inhabitants
The Census Bureau states that 40% of the Hispanic population is foreign-

born.92  The “foreign-born” category can be divided into two segments: the 
documented inhabitants and the undocumented inhabitants. Among the 
documented inhabitants are those who entered the country through the 
established channels of immigration. A signifi cant number of these were 
claimed by a relative who was already a citizen of this country. Others came 
under the immigration quota that has been established by this country. A 

good number of these residents have already attained 
U.S. citizenship, while others are in the process of doing 
so.    

Undocumented Inhabitants
One of the most emotional and complicated issues 

in the United States today has to do with the presence of undocumented 
inhabitants in this country. Mark Lopez from the Pew Hispanic Center states 
the following about undocumented Hispanics:

There is much controversy regarding estimates of the number of 
undocumented immigrants in the U.S. Many research centers and 
organizations have generated estimates that range from as few 
as 5 million to as much as 20 million. Perhaps the most reliable 
estimate comes from the Pew Hispanic Center. Utilizing data from 
the U.S. Census Bureau, the Pew Hispanic Center estimates that 
there are approximately 11.9 million undocumented Hispanics 
in the U.S. (Passel and Cohn 2008b). This is down slightly from 
2005, when 12.4 million undocumented immigrants were esti-
mated to be in the U.S., though this fall cannot be statistically 
distinguished from 2005.93

Forty percent 
of the Hispanic 
population is 
foreign-born.

091482_NAMB_RH_Text.indd   c61 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

54

The fact that this is an emotional issue is evidenced by the fact that 
there have been numerous demonstrations and counter-demonstrations in 
this country in recent years. The debates in the Congress and the Senate of 
this country have been heated and have resulted in stalemates. The attitudes 
of many of the citizens of this country have been registered in a study 
conducted by the National Public Radio, the Kaiser Family Foundation, 
and the Kennedy School of Government.94  This study shows that there are 
signifi cant differences of opinion among the citizens of this country regarding 
the presence of undocumented people here.  

There are several factors that make this a complicated issue. One of 
the factors is that the status of a number of people from such countries as 
Nicaragua, El Salvador, and Guatemala has not been suffi ciently clarifi ed. 
During periods of civil strife, large numbers of refugees from these countries 
were permitted to enter the United States, yet were not given the offi cial 
status as refugees. Coupled with this was the practice of the immigration 
officers to apprehend and release people from Central America entering 
without legal documents. An additional complicating factor has been the 
fact that a number of those who have entered this country from Mexico 
and other Latin American nations now have children who were born in this 
country. While some see the presence of these immigrants as a drain on the 
economy of this country, others (including a number of industries in the U.S.) 
see a positive value in allowing these groups who mainly constitute a young 
workforce to enter and contribute by providing inexpensive labor. 

We must pray for our government leaders as they seek to fi nd effective 
solutions. We should focus on the task of leading as many of these individuals 
as possible to a personal faith in Christ. That is what the apostle Paul did 
when he came in touch with Onesimus in Rome. It is very clear that Paul 
led him to a personal experience of salvation in Christ. He wrote Philemon: 
“I beseech thee for my son Onesimus, whom I have begotten in my bonds” 
(Philemon 10, KJV). While this analogy does not fi t perfectly, we can say that 
from a spiritual standpoint, leading undocumented Hispanics to Christ can 

091482_NAMB_RH_Text.indd   c62 10/23/09   4:48 PM


Hispanic Diversity

55

be a “win-win” situation. If a number of those whom we have led to faith 
in Christ are permitted to stay and earn their citizenship, they will be the 
better for it—and so will our country. If, on the other hand, they are required 
to return, they can be evangelists and missionaries in their own countries.95  

There are already reports of some who have come to a personal faith in 
Christ while here and have returned and been instrumental in reaching their 
loved ones and friends for Christ and starting churches among them. 

There is significant diversity among Hispanics with regard to their 
citizenship status. The largest percentage of Hispanics is native-born, and 
their numbers are increasing on a daily basis. Those who are foreign-
born and have become citizens also represent a number that is increasing. 
The undocumented Hispanics are among the most receptive to the gospel 
message. Having left situations in their own countries where there were 
social pressures seeking to keep them from attending evangelical meetings, 
they now fi nd themselves in this country with the freedom to attend meetings 
and establish friendships with evangelical Christians. Due to the multiple 
needs they have when they arrive in this country, key ministries offered by 
evangelical churches often provide the friendship bridge through which the 
gospel is communicated. When the immigration issue is clarifi ed by the U.S. 
government, the churches that have English classes and citizenship classes 
will be in a position to reach large numbers of them with the gospel message. 
Chapter nine has information on resources that can be utilized for this 
purpose.

Diversity in Lifestyles

First Generation Hispanic Lifestyles
First generation Hispanics often have the tendency to fellowship 

exclusively with members of their own group. For example, in a place of 
business, a factory, a hotel or a restaurant, non-Hispanics and Hispanics 
work together all day long, but when the day ends, Hispanics seek the 

091482_NAMB_RH_Text.indd   c63 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

56

company of other Hispanics.96  First generation Hispanics prefer to live 
in neighborhoods where other Hispanics live. They generally prefer those 
who are from their same country or at least from the same region (Mexico, 
Central America, North or South America, Brazil, or Spain). In almost all 
of the states, in large cities, you will fi nd groups of well-identifi ed Hispanic 
families with their own businesses, schools, churches, theaters, sports 
fi elds, and entertainment centers. Socioeconomic groups are also naturally 
established within the same group of Hispanics. The poor look for and 
establish themselves among the poor; those of middle income groups look 
for and establish themselves among others of middle income. Fortunately, 
this is becoming less and less of an issue due to the numerical growth of 
Hispanics (who have become the largest minority in the U.S.) and to their 
constant assimilation and blending in with the customs and culture of their 
new community.

Another interesting aspect of the fi rst generation Hispanic community 
is the celebration of certain important dates in their lives. These include 
the celebration of birthdays, the daughter’s 15th birthday, the wedding 
anniversary, and the remembrance of the day when parents or their spouse 
died (many will visit the cemetery frequently to take fl owers in memory of 
their loved one). Normally, in any of these celebrations, Hispanics expect to 
receive a card, a gift, or a mention of the event.

Instead of celebrating Christmas on December 25th like most non-
Hispanics, Hispanics usually get together with their family on Christmas Eve 
for supper, to exchange gifts, and express best wishes to each other.

While Easter is a very important event for non-Hispanics, and they will 
generally attend church on that day (one of the most attended Sundays of the 
year), for Hispanics, the Friday before Easter is the most important day. On 
“Good Friday” they commemorate the death of Jesus. It’s not until they have 
a personal encounter with Jesus Christ as Lord and Savior that they come to 
appreciate the importance of Easter.

091482_NAMB_RH_Text.indd   c64 10/23/09   4:48 PM


Hispanic Diversity

57

The other important celebration is Independence Day on July 4. 
Hispanics enjoy the day off, but it does not have the same meaning for them. 
They tend to commemorate the date of independence of their own country. 
Once again, it’s only with the passing of time and understanding the civic 
values of the adoptive country that they begin to understand its importance.

 
Second Generation Hispanic Lifestyles

The experience of second generation Hispanics is signifi cantly different 
from that of their immigrant parents. There are numerous factors that 
contribute to the differences between these generations of Hispanics. These 
include the place of birth, the assimilation process, language utilization, and 
the worldview that characterizes these generations. 

The place of birth contributes signifi cantly to a person’s self-identity 
and sense of belonging. For example, a person born in Colombia will very 
naturally consider himself or herself “Colombian” even after immigrating 
into the United States. When asked, “Where are you from?” he or she will 
very likely answer, “Colombia.” First generation (immigrant) persons have 
an ingrained sense of identity with strong ties with their country of origin.

Second generation Hispanics have a sense of 
identity that is significantly different from that of 
their parents. The fact that they were born in this 
country and that they very likely have weak ties with 
the country of origin of their parents contributes to 
their having a dual sense of identity (Colombian-
American or Hispanic-American). One might ask: 

Why don’t they have a sense of identity solely with the country of origin 
of their parents? One of the reasons for this is the assimilation that second 
generation Hispanics experience at school, through the media, and with 
their friends. At school they learn the Pledge of Allegiance, the National 
Anthem, American history, and many other things that contribute toward 
their developing a sense of identity with this country. Through the media, 

The place of 
birth contributes 
signifi cantly 
to a person’s 
self-identity and 
sense of belonging.

091482_NAMB_RH_Text.indd   c65 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

58

Hispanic children and young people absorb a significant amount of the 
American culture. This also occurs through their contact in school with 
students who are of other cultural groups.

We do need to point out that Hispanics often follow a process of selective 
assimilation. This means that they select the values that they want to keep 
from their parent’s culture, as well as the ones that they want to acquire 
from the predominant society. This selective assimilation often results in the 
tendency of second and third generation Hispanics to participate in many 
of the family-centered celebrations described above, while at the same time 
incorporating some of the values and practices of their American culture. 
Hispanic gospel singer/songwriter, author, and actress, Jaci Velasquez, 
expresses this dual identity when she states: “I am very proud of both my 
ethnic background and my American heritage as well. They both have a 
strong part of the woman I am today.”97

This dual identity has very important implications for the starting of 
Hispanic churches. Even though the members may be bilingual or even 
English preference, they often are going to want to gather in congregations 
that retain the Hispanic flavor in their worship, decision-making styles, 
fellowship patterns, and celebrations. 

Conclusion

There is diversity in the Hispanic community with regard to country 
of origin, state of assimilation, language utilization, religious affi liation, 
socioeconomic levels, citizenship status, and lifestyles. Our hope is that 
this information will not discourage you from reaching Hispanics and 
starting churches among them. The truth of the matter is that despite these 
differences, there are enough commonalities that strategies to reach them 
can be effective. In order to accomplish this, however, it is necessary to 
identify and then to focus on particular groups that are in your area and to 
design strategies that take into account their characteristics (language, social 
patterns, and so forth) discussed in chapter two, as well as in this chapter. 

091482_NAMB_RH_Text.indd   c66 10/23/09   4:48 PM


Hispanic Diversity

59

The chapters on evangelism and church planting in this book can also be 
instructive in selecting the types of evangelistic methodologies, as well as the 
church planting models, that are needed to be effective. 

Our prayer to the Heavenly Father is that He will give you a passion 
for the souls of the Hispanic people of your community, city, county, and 
state, which will lead you to fi nd creative ways to communicate the gospel of 
salvation and eternal life. We pray that you will work tirelessly so that fi nally 
“every tongue should confess that Jesus Christ is Lord” (Philippians 2:11, 
KJV).

Chapter Highlights

• To reach Hispanics, it is important to know the origins of 
Hispanics in your community because Hispanic Americans 
come from many different countries with varying cultural 
characteristics.

• The diversity of Hispanics is seen in their assimilation, which 
varies greatly by generation.

• Due to the varying uses of language (particularly from generation 
to generation), it is essential to understand this and use the 
appropriate language to communicate with the Hispanics we are 
trying to reach.

• With 67.6% of Hispanics identifying themselves as “Catholics,” 
the religious background of Hispanics must be taken into 
consideration.

• The socioeconomic diversity of Hispanics is evident when 
comparing foreign-born Hispanics with native-born Hispanics. 

• While the largest percentage of Hispanics is native-born, the 
foreign-born (both documented inhabitants and undocumented 
inhabitants) must also be reached.

091482_NAMB_RH_Text.indd   c67 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

60

• First-generation Hispanics and second-generation Hispanics 
often have unique lifestyles that must be understood if we are to 
effectively reach both generations.

Written by Jorge Diaz and Daniel Sanchez. Jorge is the Executive Director of 
the Spanish Baptist Publishing House. Daniel is the Professor of Missions at 
Southwestern Baptist Theological Seminary.

Rev. Jorge Enrique Diaz 
General Director, Baptist Publishing House
 
Jorge Enrique Diaz is the General Director of the Baptist Spanish 
Publishing House located in El Paso, Texas. This publishing house 
serves the churches by providing Spanish educational training resources 
and books. 

He came to the United States thirty years ago, at the invitation of the 
Baptist Spanish Publishing House, also known as Hispanic World 
Publishers. He came to head the Bible Teaching Department that 
was responsible for the production of Sunday School, Vacation Bible 

School, Christian Discipleship resources, and educational and didactical books. 

In his native land of Guatemala, in Central America, he served as President of the Baptist 
Seminary and professor of educational technology at the National University. He has also 
served as founding pastor of churches in Guatemala, Colombia and in the United States. 

Dr. Daniel Sanchez 
Professor of Missions, Southwestern Baptist Theological Seminary
 
Daniel Sanchez is an Associate Dean and Director of the Scarborough 
Institute of Church Planting and Growth at Southwestern Seminary. 
Prior to this, he was the Director of Missions for the Baptist 
Convention of New York. He holds a Doctor of Ministry degree from 
Fuller Theological Seminary and a Ph.D. from England’s Oxford 
Centre for Missions Studies.

Dr. Sanchez started two churches during his student days in Texas. His 
missionary service in the Republic of Panama as well as with the Home 

Mission Board has enabled him to gain valuable experience in the area of church planting. 

The author of ten books, he continues to write prolifi cally and to train on how to start 
churches employing a wide variety of approaches. 

091482_NAMB_RH_Text.indd   c60 11/4/09   2:09 PM


61

C H A P T E R  F O U R 

Evangelizing Hispanics

Hispanic Americans are receptive to the evangelical message now 
more than ever. Roland Lopez, a Hispanic church planting leader 
in the San Antonio Baptist Association, tells this story: 

In my 35 plus years as pastor/evangelist, I continue to see in 
Hispanic evangelistic meetings throughout our country a posi-
tive response to the gospel message! The gospel message is greatly 
impacting the lives of our people. The assurance of salvation, the 

assurance of forgiveness of sin, and the presence of Christ in their 

lives give a person the sense of esteem, direction, and confi dence 
to face the challenges of life!

As you well know, a high percentage of Hispanics are Catholic. 
We need not witness by attacking or arguing, but we need to 
establish bridges of communication so that we can share the 
biblical teaching about salvation through personal faith in Jesus 
Christ.

In one of my meetings, I preached on the gospel in the Rosary. 
(I got this idea from Dr. Daniel Sanchez’s book, Gospel in the 

Rosary.) I took my Bible and a Rosary to the pulpit and preached. 
Extending an invitation, many of the participants made a public 
profession of faith. I am preaching in small and large crusades 
and our people are responding to the gospel message.

I challenge you … to compassionately, lovingly, and boldly share 
the truth of the gospel message! Our people (Hispanics) are hun-
gry, thirsty, and desiring to hear this message of hope!98

091482_NAMB_RH_Text.indd   d69 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

62

Recent surveys conducted by the Pew Hispanic Studies Center reveal the 
following important facts: 

• 19.6% of Hispanics identify themselves as “Protestant.”
• 68% say that “religion is very important.”
• 69% “pray daily.”
• 83% of Hispanic Christian converts cite “the desire for a more 

direct, personal experience with God as the main reason for 
adopting the new faith.”99

These surveys confirm the fact that large numbers of Hispanics are 
spiritually hungry and are searching for a more direct and personal experience 
with God. We can truly say that the Hispanic fi elds are “ripe and ready for 
the harvest” (John 4:35). In light of the fact that the Hispanic population 
is growing exponentially, we need to fi nd ways to lead more Hispanics to 
Christ. In order to accomplish this, we need to take the Hispanic perceptions 
into account, become acquainted with their cultural characteristics, and 
utilize strategies that are biblically solid, yet culturally relevant. 

Evangelism Among Hispanics

It is indeed encouraging that the percentage of Hispanics who identify 
themselves as “Evangelical/Protestant” has grown signifi cantly in the last two 
decades, and their search for a more personal experience with God was the 
major motivating factor. Despite the unprecedented receptivity of Hispanics 
to the evangelical message, much needs to be done to overcome existing 
barriers. It is good to learn that 42% of Hispanic Catholics have a “favorable 
opinion” of evangelical Christians. The other side of the coin, however, is 
that 22% have an “unfavorable opinion” of evangelical Christians and 36% 
had “no opinion.”100  This has serious implications for the manner in which 
we relate to Hispanic Catholics and the methods that we use to lead them 

091482_NAMB_RH_Text.indd   d70 10/23/09   4:48 PM


Evangelizing Hispanics

63

to a personal experience of salvation in Jesus Christ. The greatest need is for 
everyone (whatever their religious persuasion) to be born again (John 3:3). 
Many Hispanic Catholics are wonderful, loving, sincere, and devout people, 
but if they have not had a personal experience of salvation in Jesus Christ, 
they need to hear the gospel message.   

In light of the fact that 67.6% of Hispanics identify themselves as 
Roman Catholics, we should learn as 
much about this group as possible.101  It is 
important that we begin by understanding 
the attitude some evangelicals have 
toward Roman Catholics. The survey 
revealed that 36% of Hispanic evangelical 

Christians said they had an “unfavorable opinion of Catholics.”102  The 
point we need to make here is not that evangelical Christians should accept 
or gloss over serious doctrinal differences with Roman Catholics. What we 
must stress, however, is that evangelical Christians need to be prepared to 
“speak the truth in love” (Eph. 4:15) and to “always be prepared to give 
an answer to those who ask about the hope that is within us,” but to do it 
“with gentleness and respect” (1 Peter 3:15). Even those Catholics who have 
a favorable opinion of evangelical Christians can be turned off if we use 
methods that attack, criticize, or pressure. 

Practical Suggestions

Since many Hispanics have a Roman Catholic background, there are 
some things that evangelical Christians should keep in mind as we interact 
with Hispanics. The goal is not to win arguments, but to win people for 
Christ. The focus is not going to be religion, but relationship with Jesus 
Christ.

Despite the unprecedented 
receptivity of Hispanics to 
the evangelical message, 
much needs to be done to 
overcome existing barriers.

091482_NAMB_RH_Text.indd   d71 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

64

Things That We Should Do
Here are some things that can be done to establish a bridge of respect, 

appreciation, and communication.

Love your Hispanic friends.  
Find opportunities to show your love in practical ways. Remember, each 

person you meet is one for whom Jesus died on the cross. Pray that as you 
dialogue with them, they will feel the love of Christ in such a tangible way 

that they will turn to Him. Many former Roman 
Catholics will tell you that it was the love they sensed 
in their evangelical friends or relatives that attracted 
them to the message of salvation in Christ. 

Pray with and for your Hispanic friends.  
Many of them have never had the experience of someone praying for 

them by name. You can personalize your prayer even more by mentioning 
specifi c needs. Say: “Lord, I pray for (person’s name). You know that he 
or she has this need (name the need) and you have promised to hear our 
prayers. Bless     (person’s name)      ; help him or her.” You may want 
to begin with the Lord’s Prayer. This often provides a bridge because most 
Hispanic Catholics are familiar with this beautiful, biblical prayer. 

Try to put yourself in their place.  
Ask yourself, “How would I move from a traditional/religious position 

to a biblical position?” Many Hispanic Catholics have a very limited 
knowledge of the Bible.103  Some of the things you say to them about the 
Word of God may be entirely new. On other teachings they may have a 
limited understanding, but the understanding they do have can serve as a 
bridge to lead them to a clearer understanding of God’s Word.

Having a positive and loving attitude toward Hispanic Catholics is the 
fi rst step toward leading them to a personal faith in Jesus Christ. Developing 
meaningful, genuine relationships is the next step.  

Find opportunities 
to show your love 
in practical ways.

091482_NAMB_RH_Text.indd   d72 10/23/09   4:48 PM


Evangelizing Hispanics

65

Things That We Should Not Do
There are things that we as evangelicals should avoid so that we do not 

offend Roman Catholics, put them on the defensive, or distract us from 
focusing on their personal relationship with Christ.

Do not criticize the Catholic Church, its doctrines, practices, or people. 
Even if you feel you have a valid point, it is counter-productive to 

criticize for two reasons: (1) It is not in the Spirit of Christ; and (2) It will 
only antagonize people. Many Hispanics will be open to conversing about 
the things that they know relating to God and Jesus. They will not, however, 
be responsive if they are criticized for their beliefs and practices. This will 
only cause them to become defensive or even to experience hurt feelings.

Do not ridicule any of the practices of the Catholic Church. 
Some evangelical Christians make fun of the sacramentals104 (images, 

statues, crucifixes) and practices of Roman Catholics. These things are 
very dear to Hispanic Catholics. If they are 
hurt, they will turn a deaf ear to what we are 
saying and perhaps avoid our company. There 
is absolutely no excuse for showing lack of 
respect to Hispanic Catholics, their beliefs, or 
their practices. If we treat them with respect, 
they will, in most cases, respond in like manner. 

We do not need to agree with their beliefs to establish friendships and share 
with them what the Bible teaches about salvation in Jesus Christ.

Do not be negative just because you differ with someone.
You can disagree without being disagreeable. Just think, if you had 

grown up in the same environment, you would probably have the same 
beliefs that they do. You can prayerfully point them to what the Word of 
God says instead of trying to win an argument. A negative attitude will evoke 
a negative response to the message of salvation.

We do not need to agree 
with their beliefs to 
establish friendships and 
share with them what 
the Bible teaches about 
salvation in Jesus Christ.

091482_NAMB_RH_Text.indd   d73 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

66

Relational Evangelism

In the chapter on “Hispanic History and Worldview,” we discussed 
the fact that Hispanics highly value personal relationships. In fact, many 
Hispanics, even in their business dealings, seek to establish a personal 
relationship before making a purchase or selecting a person to provide 
needed services (medical, legal, real estate, and so forth). This is even more 
important when dealing with spiritual matters.

It is important for us to keep in mind in dealing with Hispanics who have 
a Roman Catholic background that we do not need to focus on religion, 
but on a personal relationship with Jesus Christ as Savior and Lord. Jesus 
made it very clear that people need to be born again in order to enter the 
kingdom of God (John 3:3). We want to focus on those Hispanics who have 
not experienced the new birth. Some of these are dear friends and sincere 
people who do not have a clear understanding of the biblical teaching 
regarding salvation. They need to know about this personal experience with 
Jesus Christ which blesses people with forgiveness of sin, a sense of purpose 

in life, the abiding presence of the Lord, the power to live victorious lives, 
and a steadfast hope for this life and for eternity.  

There are those who seek to witness to Hispanics by arguing, attacking, 

and exposing what they consider to be erroneous beliefs and practices. These 
approaches often offend and alienate people who otherwise might have been 
willing to listen to the good news of salvation. We need to tell the truth of 
the Word of God, but we must do it in a spirit of love and compassion. We 
need to seek to establish bridges of communication so that we can share the 
biblical teachings about salvation through personal faith in Jesus Christ in 
such a way that people will be receptive to the message. Often ministering 
to the needs of Hispanics will help establish the friendship bridge that 
enables the communication of the gospel message. Friendship provides the 
atmosphere to share your personal salvation story with your new friend. 
A personal story or testimony will contain at least four areas: (1) your life 

091482_NAMB_RH_Text.indd   d74 10/23/09   4:48 PM


Evangelizing Hispanics

67

before you made a commitment to Jesus, (2) how you received Christ as 
your personal Lord and Savior, (3) what you understood about the gospel 
when you received Christ as your personal Savior, and (4) how your life has 
been changed since you received Christ. This can be followed up with the 
utilization of a gospel tract or a marked New Testament.105

A couple of excellent resources offered by the North American Mission 
Board are: One Day/One Hour Evangelism Training (www.namb.net/

onedaywitness —this resource utilizes a witnessing tract that is available 
in Spanish, as well as a bilingual English/Spanish tract) and Intentional 
Community Evangelism (www.namb.net/ice —this approach equips and 
mobilizes an entire church in reaching its community through intentional 
ministry and outreach). The focus is on prayer, evangelism (both personal 
and ministry), as well as discipleship.

Ministry-Based Evangelism

One of the best ways to reach people in any community is through 
ministry-based evangelism. Ministry-based evangelism involves discovering 
felt needs, addressing these needs, building bridges of friendship and 
understanding, and sharing the good news of salvation with an attitude of 
compassion and concern. By utilizing a holistic approach in ministry, the 
needs of many Hispanics can be met and their lives can be transformed as 
they become open to having a personal relationship with Jesus Christ.

A survey of Hispanic pastors conducted by the Research Department 
of the North American Mission Board revealed the following needs: (The 
percentages indicate the number of pastors who agreed that a certain need 
should be placed at a particular slot in the order of priorities.) 

• Helping people to get jobs or better jobs—68.0%
• Helping new immigrants establish themselves—60.8%
• Helping people have better access to basic social services (health 

care, Social Security, Medicare)—60.8%

091482_NAMB_RH_Text.indd   d75 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

68

• Counseling programs—60.8%
• English or citizenship classes—58.3% 
• Helping students stay in school—53.3%
• Church/community sports programs—51.7%
• Job training—50.0%
• After-school programs for teenagers—49.2%
• Drug/alcohol rehabilitation programs—45.0%
• Daycares or child care programs—45.0%
• Reduce violence among the families—40.8%
• Food distribution—37.5%
• Programs for the elderly—32.2%
• Providing shelter for the homeless—30.8%
• Reduce violence in the community (e.g., gangs)—29.2%
• Adequate housing—25.5%
• Voter registration—20.8%
• Other community needs—15.8%106

The order of priority may vary from one community to another. On the 
other hand, the types of needs that are listed are found in every Hispanic 
community, especially those that are comprised of newer immigrants. It 
is important to note that many of the needs listed relate to how Hispanic 
immigrants adapt to life in this country. This is evident in the top fi ve needs 
listed in the survey. 

It is a given that as Christians, we must minister to the needs of people in 
the name of Christ. Compassionate ministries facilitate the communication of 

the message of salvation. A young woman 
who came from another country and 
was greatly helped in her transition by a 
Christian lady, said of the lady: “She built 

a bridge from her heart to mine and Jesus walked across.” That encapsulates 
ministry-based evangelism.

Compassionate ministries 
facilitate the communication 
of the message of salvation.

091482_NAMB_RH_Text.indd   d76 10/23/09   4:48 PM


Evangelizing Hispanics

69

Relational Events

There are numerous relational events that can facilitate the development 
of personal relationships and provide opportunities to share the message of 
salvation. These activities can be planned specifi cally for children, youth, and 
adults.

Relational Events for Children and Youth
There are relational events for children and youth that can be 

instrumental in evangelizing them and their parents. These include Vacation 
Bible School, backyard Bible clubs, activities for recreational groups, 
voluntary tutors, special presentations, and arts and handcraft festivals.107

Activities with Recreational Groups
Some have been successful in utilizing recreational groups to get to 

know the parents, as well as their children. This involves the formation of 
teams such as soccer, baseball, basketball, ping pong, volleyball, and other 
sports.  Social recreation (e.g., parties, fellowships, banquets, receptions, and 
picnics) and outdoor recreation (e.g., hiking, backpacking, day camping, and 
adventure recreation) can also be a part of these relational activities. It is 
important to include Bible studies, dialogues, and prayer with the children 
along with the other activities. Parents can be invited to meetings in which 
small trophies are given to the children. This is a good opportunity to invite 
the parents to participate in Bible studies.

Purchasing equipment and having special days when children and young 
people can come and participate in recreational activities away from the 
dangers and infl uences of exploiting adults, youth gangs, and other negative 
infl uences can provide a much needed ministry in the community, as well as 
an opportunity to develop friendships and share the gospel.

091482_NAMB_RH_Text.indd   d77 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

70

Vacation Bible School
The original purpose of Vacation Bible School was to provide additional 

instruction for the children of the church. Later, many churches realized that 
this could be a very effective method for the evangelization of children that 
do not form part of the family of the church. In recent years, this method 
has been utilized for the establishment of new congregations. Recently, a 
Hispanic church in San Antonio, Texas, had over 1,000 children in their 
Vacation Bible School.108

In order for this method to be utilized, it is necessary to make some 
adaptations. A group can have several Vacation Bible Schools—in their 
own community and in another community in which they are projecting the 
establishment of a new congregation. This means that the content of the 
lessons will have to be more basic and geared for unchurched children. In 
some areas where people are not acquainted with the term “Vacation Bible 
School,” a name that projects a clearer image can be selected. Perhaps such 
names as “Summer Character Enrichment Conference” or “Summer Bible 
Course to Strengthen the Family” could communicate a positive message 
to the parents in the community. The activities of the Vacation Bible School 
should include special presentations to invite the parents, grandparents, and 
other family members to attend. Some, for example, have musical programs, 
dramas, and graduation during the worship service on Sunday. After these 
presentations, the pastor can present a sermon explaining how the study 
of the Word of God can help the family attain true peace, harmony, and 
happiness. The pastor can invite the parents to participate in a series of Bible 
studies about the family. This can be the beginning of an adult Bible study 
fellowship.

Bible Clubs
One method that has often been effective is Bible clubs held in the 

backyards of homes, recreation areas, patios or other meeting places in the 
community where one is planning to establish a congregation. The format of 

091482_NAMB_RH_Text.indd   d78 10/23/09   4:48 PM


Evangelizing Hispanics

71

the sessions of the Bible club is similar to that of Vacation Bible School. The 
principal difference is that instead of having the activities during the course 
of a week, they have them one day a week (e.g., Saturdays mornings) for 
several weeks (sometimes throughout the entire summer). 

Tutors
In some communities, tutors helping the children who are having 

problems with their studies have had good results. In general, these classes 
can be held in a home, library, or other place where one can provide 
individual instruction to children. This method can provide a way for tutors 
to get to know the parents of the children and to invite them to participate in 
Bible studies or other relational events in the community.

Dramatic Arts
A Hispanic church in California wanted to establish a new congregation 

in a community. They sent their music director and some assistants to invite 
the children to participate in a concert at the end of the summer at a park 
adjacent to the church. Going from house to house, the director and his 
assistants invited the children to participate. A good number of parents 
gave them permission. As the children spent time with their leaders during 
Saturday rehearsals leading up to the performance, they began to share their 
problems and challenges. This gave the leaders the opportunity to give advice 
and share their testimonies of conversion. When the night of the concert 
arrived, many parents attended and were very pleased with their children’s 
presentation. The director and his assistants were then able to invite the 
parents to participate in a series of conferences about the family. As a result 
of the friendships that were established, a Bible study began around which a 
new congregation formed.

This same idea can be used for dramas, puppet shows, and other 
presentations. These can provide an opportunity to cultivate friendships with 

091482_NAMB_RH_Text.indd   d79 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

72

children and young people and to invite their parents and extended families 
to the performances.

Arts and Handcraft Fiestas (Celebrations)
A similar idea to the musical concert is that of an arts and handcraft 

fi esta. This involves enlisting the children and youth in a class every Saturday 
morning during the summer to learn to paint and make other handcrafts. 
At the end of the summer, a festival is held in a public place to exhibit the 
handcrafts prepared by the children. The friendship ties that are established 
with the children and their parents can be utilized to invite them to participate 
in other activities through which one can communicate the gospel.

Sports Clinics and Camps
Some church planters have invited well-known Christian athletes to 

spend time training children to improve their athletic skills. Some Hispanic 
churches have sponsored exhibitions by Hispanic boxers, baseball players, 
and soccer players to attract the people of the community. The parents of the 
children are also invited to attend. Athletes give a personal testimony and 
invite the people to participate in ongoing weekly activities. This often opens 
the door to start Bible studies and other activities that can lead to the starting 
of a new congregation.   

Relational Events for Adults
In addition to relational events like the ones previously mentioned for 

children and young people, there are activities for adults that have the 
purpose of cultivating friendships and sowing the seed of the gospel.  

Film (Video) Celebration
The Film Celebration approach involves obtaining a series of Christian 

movies that deal with topics that are related to the needs of the community. 
This can be, for example, a series of movies about the family. After showing 

091482_NAMB_RH_Text.indd   d80 10/23/09   4:48 PM


Evangelizing Hispanics

73

the movie, there can be a time of discussion in which one can give attention 
to questions and comments.

Some have printed a ticket that has information about the movie (e.g., 
title, time, and location) and a place where one can indicate if he or she 
desires to be visited, to receive literature about this topic, or to participate 
in a Bible study. This provides an opportunity to continue communicating 
with the person and encouraging him or her to participate in a Bible Study. 
At the end of this fi lm series, an invitation to a Bible study that will begin the 
following week can be made.

Marriage Enrichment Retreat
Often a community survey will reveal that there are many couples 

having marital diffi culties or that do not have a strong commitment to their 
marriage. A marriage enrichment retreat can strengthen these couples, as 
well as provide opportunities for church planters to develop meaningful 
relationships with unchurched people and lead them to become a part of the 
fellowship of the emerging group.

Free Bible Drawing
Some have utilized the method of a free Bible drawing to fi nd people that 

are interested in participating in a Bible study. This drawing has been utilized 
in the following manner: 

1) Buy a big and attractive Bible. 
2) Obtain permission to set up a table with a sign in a place in the 

community where the people gather (e.g., in a market place, a 
shopping center, a mall, a recreation park, or an apartment 
complex).  

3) Get people from the sponsoring church to encourage people to 
fi ll out a card with their name and address. This can provide the 
opportunity to converse with the people about a Bible study that 
will be held in the community.  

091482_NAMB_RH_Text.indd   d81 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

74

4) At the appointed date, have the drawing and deliver the Bible to 
the winner.  

5) Give a New Testament as a “consolation prize” to all the people 
who signed up for the drawing. While delivering these New 
Testaments, encourage them to participate in the Bible study. 
Through this method a good number of people have enrolled in 
Bible studies.

These are examples of activities for adults that can be utilized to build 
meaningful relationships with people for the purpose of involving them in 
Bible studies. In some cases, these methods will need to be adapted so that 
they are useful in different communities. The important thing is to get to 
know the community so that the methods used are effective.

Prayer Survey
Another method to connect with Hispanics in a community is a prayer 

survey. A prayer survey involves conversing with the people and explaining 
to them that there is a group of people that prays fervently for the needs of 
the people in their community. You can then ask the people if they have some 
need or concern that they want this prayer group to pray for. 

In order for this method to be effective, there needs to be a group of 
people in the church that is devoted to fervent prayer. 
Also, there needs to be a group of people that is willing 
to visit the people of the community to fi nd out what 
the needs are and to listen to, encourage, and pray for 
the people who have urgent needs. 

Tent Community Outreach
A pastor rented a tent that accommodated around 500 people and 

erected it in a lot right in the middle of the community he was trying to reach. 
After extensive advertisement, the church planting team conducted morning 

Another method 
to connect with 
Hispanics in a 
community is a 
prayer survey.

091482_NAMB_RH_Text.indd   d82 10/23/09   4:48 PM


Evangelizing Hispanics

75

activities with children, such as Vacation Bible School. In the afternoon, they 
conducted activities for the youth. The evening activities targeted the adults 
primarily, and consisted of Bible studies, testimonies, music, and evangelistic 
sermons. They had activities every day and night during the summer. By the 
end of this period, a suffi ciently large core group had developed to the point 
that an adjacent auditorium was leased and a congregation was established. 
In some instances, a tent may not be the best option. City parks and rented 
facilities, such as movie theaters and hotel conference rooms, can also be 
utilized for this type of activity.

Acts of Kindness
In his book Conspiracy of Kindness, Steve Sjogren lists a wide variety 

of relational activities that can put us in contact with literally thousands of 
prospects.109 The main purpose of these activities is to establish a positive 
initial contact with unchurched people by serving them through acts of 
kindness. When people ask why church members are doing these acts of 
kindness, their response is “to show you in a practical way that God loves 
you. His love is free and so is ours.” This approach is based on “Five 
Discoveries That Empower Evangelism:” (1) people listen when I treat them 
like friends; (2) when I serve, hearts are touched; (3) as I serve, I redefi ne the 
perception of a Christian; (4) doing the message precedes telling the message; 
and (5) focus on planting, not harvesting.110

Some of these acts of kindness include: Mother’s Day carnation giveaway, 
Sunday morning paper and coffee giveaway, soft drink giveaway at sports 
events, mowing lawns, free coffee at bus stops, shoe shining service, blood 
pressure scanning, free light bulbs, free smoke alarm batteries, door-to-door 
food collection for the poor, free car washes, and free community dinners.

Flea Markets
Iglesia Bautista West Brownsville (West Brownsville Baptist Church) has 

a very effective ministry in the fl ea markets in their city. During the weekends 

091482_NAMB_RH_Text.indd   d83 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

76

when these are held, church members take bottled water, coffee, and other 
treats to offer to the merchants who work long hours without leaving their 
stands. Church members also distribute bottled water and tracts to the 
customers. Often, they engage in conversation with the customers and share 
the message of salvation with them. A signifi cant number of these have come 
to faith in Christ and have been invited to visit one of the church’s numerous 
Bible study groups in different parts of the city. The combination of having 
an initial contact and inviting them to a Bible study has given this church the 
opportunity to win many people to Christ.

Hospital Visitation
This same church in Brownsville has teams of people that visit the 

hospitals on a regular basis. Often the patients are lonely and in need of a 
friend due to the fact that their relatives may be far away (perhaps in Mexico 
or elsewhere in Latin America). The members of this church have found that 
most of the patients they visit are quite willing to be prayed for. At times, 
the church members are able to establish contact with family members. This 
ministry enables them to establish personal relationships which often result 
in people becoming more receptive to the gospel message.

English as a Second Language
English as a second language classes are in demand everywhere. Hispanic 

adult immigrants do not have the same opportunity as their children to 
go to a public school and learn English. While many of these are initially 
intimidated by the challenge of learning a new language, it does not take 
them long after arriving here to know that English is absolutely indispensable 
for them to obtain good jobs or to make progress in the jobs they currently 
have. There are specially designed materials which have both grammatical as 
well as biblical content. In many instances, people involved in English classes 
will become receptive to participating in a Bible study. This has led many 
Hispanics to a personal experience of salvation in Jesus Christ. For more 
information on ESL, visit www.namb.net/esl. 

091482_NAMB_RH_Text.indd   d84 10/23/09   4:48 PM


Evangelizing Hispanics

77

Citizenship Classes
Another pressing need and opportunity for ministry relates to citizenship 

classes. Many Hispanics need to take citizenship classes in order to fulfi ll the 
requirements stipulated by the law. The churches, associations, and other 
ministries that offer these ministries are in an excellent position to help many 
and to lead them to faith in Christ in the process. The U.S. government has 
prepared training materials, and a program is available for those who want 
to advise people about the process.  

Door-To-Door Witnessing

Some people say that door-to-door witnessing is not effective anymore. 
Among Hispanics, this method can still be effective if several things are 
kept in mind. Some Hispanics will make a decision to receive Christ on 
the fi rst visit. The majority of them, however, will not do so because they 
may have not fully understood the gospel presentation. Many of them 
have been taught that salvation is earned through their observance of the 
sacraments and religious observances in the Roman Catholic Church. In 
light of this background, it is diffi cult for some of them to understand that 
salvation comes by grace alone through personal faith in Jesus Christ as their 
Savior. A second reason why many Hispanics do not respond to the gospel 
presentation on the fi rst visit is because they are not in a position to trust the 
person who is witnessing to them. Relational and ministry approaches help 
to break down barriers of distrust and to establish meaningful relationships. 

A Hispanic church, for instance, engages in door-to-door witnessing every 
Saturday morning. They have done this consistently for close to 20 years. 
The church experiences public professions of faith almost every Sunday. 
This church has often led the Hispanic churches in the state in baptisms. A 
group of people gets together in the church building every Saturday morning, 
spends time in prayer, and then goes out to a selected neighborhood to visit. 
The members of the team basically knock on doors, talk with the people, 

091482_NAMB_RH_Text.indd   d85 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

78

share their testimonies, read a brief tract, invite people to receive Christ, 
and then pray with them. The team visits the same neighborhood for several 
Saturdays in a row. One week they talk with those who made a decision 
for Christ the previous Saturday. The next week they visit those who were 
receptive but did not make a profession of faith. The following week they 
visit people that they missed on the previous visits. On each visit, the people 
are invited to church and efforts are made to develop friendships with the 
people. According to the pastor, a large percentage of the professions of faith 
and baptisms come from the people that they visit on Saturdays. 

Crisis Evangelism

Undergirding all of the evangelism of the churches that we studied is a 
commitment to practice ministry evangelism. This type of evangelism takes 
many forms. One church, for example, has a group of women on call to 
prepare meals for people who have lost loved ones. Upon hearing of the 
death of a person in their community, the women immediately call one 
another and decide who is going to take the food. This often has led the 
families of the deceased to request the use of the church for the funeral. As a 
result of this, many people have been converted to the Lord.

Other crisis evangelism ministries include a food pantry, a clothing closet, 
and referrals to helping agencies. One church has a well-developed food 
distribution program for people who live in the immediate neighborhood. 
Some churches have highly organized ministries such as an academy 
(elementary through high school). The signifi cant thing about these ministries 
is that they not only target physical or educational needs, but also seek 
to lead people to Christ. Many professions of faith are reported in these 
churches annually as a result of these types of ministry evangelism.

091482_NAMB_RH_Text.indd   d86 10/23/09   4:48 PM


Evangelizing Hispanics

79

Celebration Evangelism

Many Hispanic churches utilize celebrations as a means to get to know 
people. Many of these have dramas, musical presentations, and social 
gatherings. These churches also utilize the major Christian celebrations as 

evangelism events. Celebrations related to Christmas, 
Easter, and Thanksgiving are times in which they 
invite many of their friends and neighbors. Other 
churches also utilize special celebrations such as 
the “Quinceañera” (15th birthday of the young 
ladies). These are times in which family and friends 
are invited. One church does a banquet for all of 

the graduating Hispanic students in their city. These are seen as excellent 
outreach opportunities.

Revival Meetings

While some people have totally dismissed revival meetings, some 
Hispanic churches are using them with a signifi cant degree of effectiveness. 
The majority of these churches hold revival meetings more as a time of 
harvest than a time for seed sowing. In other words, these churches utilize 
their relational events to establish friendships and sow the seed of the gospel. 
By the time friends and neighbors are invited to a revival meeting, they have 
already had an opportunity to hear a Christian testimony and perhaps a 
gospel presentation. 

Many Hispanic 
churches utilize 
celebrations as a 
means to get to 
know people.

091482_NAMB_RH_Text.indd   d87 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

80

Chronological Bible Storying

A number of missionaries are fi nding that chronological Bible storying is 
opening many doors for them to share the gospel message in Latin America. 
This method focuses on sharing carefully selected Bible stories, simplifying 
them, and telling them in such a way that people can hear them, understand 
them, internalize them, and re-tell them. It is being used very effectively 
among oral learners, as well as among cultures that have longstanding 
traditions for telling stories.111

Other Approaches

In a recent meeting of Hispanic leaders sponsored by the North American 
Mission Board, the leaders were asked what evangelistic methods they were 
fi nding most helpful in their communities. Among the ones mentioned were: 
FAITH (POR FE), Sharing Jesus without Fear, Sharing the Good News with 
Roman Catholic Friends, Evangelism Explosion, and Home Bible Studies. 
These evangelistic approaches can be used in connection with other ministries 
to lead Hispanics to Christ. One of the strongest features of these methods 
is that they are reproductive. They facilitate ongoing training and equipping 
for soul winning. 

God’s Plan for Sharing, the North American Mission Board’s evangelism 
emphasis, can serve as an effective strategy for reaching our Hispanic 
neighbors, too. This evangelistic emphasis has four key elements: praying 
(every church praying for lost people), engaging (every believer sharing 
as a trained witness), sowing (every lost person receiving a witness), and 
harvesting (every church harvesting and celebrating every salvation 
response).112

091482_NAMB_RH_Text.indd   d88 10/23/09   4:48 PM


Evangelizing Hispanics

81

Conclusion

The fact that Hispanics are showing more receptivity to the evangelical 
message than ever before in the history of this country motivates us to 
utilize strategies that will reach the largest number of Hispanics for Christ. 
The activities we have discussed have proven to be effective in Hispanic 
communities. It is important to know the people locally, to experiment with 
a variety of methods, to make the necessary adaptations, and to be persistent 
with the methods that yield the greatest results. In this chapter, our focus has 
been leading Hispanics to Christ. The next chapter will focus on enabling 
Hispanics to start multiplying congregations.

Chapter Highlights

• Hispanic Americans are more receptive to the gospel than ever 
before.

• A Roman Catholic background in many Hispanics requires 
certain things we should and should not do when presenting 
Christ to them.

• Relationships are an important component in evangelizing 
Hispanics.

• Reaching Hispanics for Christ can best be accomplished by 
utilizing a holistic approach in ministry.

• Other approaches can be used in evangelizing Hispanics such as 
“crisis evangelism” or “celebration evangelism.” 

Written by Daniel Sanchez and Joshua Del Risco. Daniel is the Professor of Missions 
at Southwestern Baptist Theological Seminary. Joshua is the Hispanic and Multi-
Ethnic People Group Coordinator for the Evangelism Group at the North American 
Mission Board.

091482_NAMB_RH_Text.indd   d89 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

82

Dr. Daniel Sanchez 
Professor of Missions, Southwestern Baptist Theological 
Seminary
 
Daniel Sanchez is an Associate Dean and Director of the 
Scarborough Institute of Church Planting and Growth at 
Southwestern Seminary. Prior to this, he was the Director of 
Missions for the Baptist Convention of New York. He holds a 
Doctor of Ministry degree from Fuller Theological Seminary 
and a Ph.D. from England’s Oxford Centre for Missions 
Studies.

Dr. Sanchez started two churches during his student days in Texas. His missionary 
service in the Republic of Panama as well as with the Home Mission Board has 
enabled him to gain valuable experience in the area of church planting. 

The author of ten books, he continues to write prolifi cally and to train on how to 
start churches employing a wide variety of approaches. 

Rev. Josué (Joshua) del Risco 
Coordinator, Hispanic and Multiethnic Evangelism, Evangelization 
Group, North American Mission Board, SBC  
 
Joshua el Risco serves as Hispanic and Multiethnic Evangelism 
Coordinator for the Evangelization Group of the North 
American Mission Board. Joshua brings over 20 years of 
experience in multiethnic evangelism to his present role. 

Joshua’s assignment includes creating greater awareness among 
Southern Baptists of the many people groups present in North 

America; working with state conventions, associations, ethnic fellowships, and 
local churches in developing and implementing strategies and contextualized 
resources for the outreach of the various people groups; coordinates evangelism 
initiatives and special projects for assigned people groups; provides cross-cultural 
evangelism training with particular emphasis on understanding the various people 
group’s worldviews. 

091482_NAMB_RH_Text.indd   d90 10/23/09   4:48 PM


83

C H A P T E R  F I V E 

Hispanic Church Planting

In February 1980, the U.S. Olympic hockey team slipped its foot into 
a glass slipper and walked away with a gold medal at Lake Placid, 
New York. Those collegians had shocked the world by upsetting a very 

powerful Soviet team, and then they grabbed the championship from Finland 
while the crowd chanted, “U.S.A.!” Before his team’s victory over the Soviet 
Union, the coach of the U.S. hockey team told his players, “You are born to 
be a player. You are meant to be here at this time. This is your moment.”113  

The moment to reach Hispanics is now. As was noted in chapter one, 
Hispanics are the nation’s largest minority group. The United States of 
America is the second largest mission fi eld in the Spanish-speaking world.114  
This should motivate us to lead Hispanics to Christ and to enable them 
to start unprecedented numbers of churches. In this chapter, we are going 
to focus on reasons for starting Hispanic churches, discuss an indigenous 
philosophy for Hispanic church planting, explore approaches to Hispanic 
church planting, and present some effective models of starting Hispanic 
congregations. 

Reasons for Starting Hispanic Churches

The Great Commission
Jesus’ command is clear and well-defi ned. He said: “All authority has 

been given to Me in heaven and on earth. 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 things that I have commanded 
you; and lo, I am with you always even unto the end of the age” (Matthew 
29:18-19, NKJV). It is clear that we are to go to all people groups (panta ta 

ethne). It is also clear that we are to be instruments so these people groups 

091482_NAMB_RH_Text.indd   e91 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

84

can become disciples (devoted followers) of Jesus. The task, therefore, goes 
beyond sharing the good news of salvation with people groups. It includes 
baptizing and teaching which, as was evident in the fi rst century, took place 
in the context of a group of believers, the church. The second chapter of 
Acts provides an instructive and inspiring example. In this congregation in 
Jerusalem there was preaching (v. 40), baptizing (v. 41), discipleship (v. 42), 
fellowship (vv. 41, 46), observance of the Lord’s Supper (v. 42), prayer (v. 
42), ministry (v. 43, 47), and praise (v. 47).    

The Antioch Church also made disciples and became an exemplary 
congregation, a prototype or model of a missionary church. 

The Antioch Church is an inspiring example of a congregation that took 
the Great Commissions seriously, reached out to its own group, expanded 
its vision to include other cultural groups within its own city … This church 

became the first to send a missionary team 
(Barnabas and Saul) to plant churches in the 
Gentile world. This team had the freedom to 
start churches that were doctrinally sound, yet 
culturally and linguistically different from the 
sending church.115

The Antioch Christians were convinced that the Great Commission was 
to be taken seriously (Acts 13:1-3), and for that reason they commissioned 
the fi rst church planting team: Barnabas and Saul. The apostle Paul started 
churches in the four Roman provinces of Galatia, Macedonia, Achaia, 
and Asia. Those churches were different in their culture, customs, and 
language. The New Testament churches were congregations with different 
backgrounds, but bound by a sense of unity based on their common faith in 
Jesus Christ. Undoubtedly, the early church was committed and determined 
to spread the glorious gospel of Jesus Christ. The early Christians started 
churches not under pressure of hierarchal impositions, but as the most 
natural way of reaching people for Christ and discipling them. Wherever 
the Lord took them, they preached and started churches. It was part of their 
lifestyle, and it paid great dividends in the expansion of God’s kingdom. 

The Hispanic mission 
fi eld provides a great 
opportunity for us 
to obey the Great 
Commission.

091482_NAMB_RH_Text.indd   e92 10/23/09   4:48 PM


Hispanic Church Planting

85

It is truly inspiring to observe that the refugee group that was forced to 
leave Jerusalem because of the persecution (Acts 11:19) and initially focused 
on reaching its own group, got to the point where it expanded its vision 
(11:20) and began to evangelize cross-culturally. In obedience to Christ’s 
commission, we need to share the gospel across cultural lines and gather 
converts into vibrant and reproducing congregations. The Hispanic mission 
fi eld provides a great opportunity for us to obey the Great Commission. 

A Pressing Need
The fi rst chapter in this book documented the explosive growth and the 

extensive expansion of the Hispanic population across America. The facts 
are clear: the Hispanic population is growing in virtually all of the counties 
of America today.  The increase of Hispanic churches is much less than 
the Hispanic population increase. This means that new Hispanic churches 
are needed all across the country. This is especially true where immigrants 
make up the bulk of the population in new Hispanic settlements, such as the 
25 counties mentioned in chapter one. For many years, missiologists have 
observed that new immigrants are more receptive to the gospel message than 
long-term residents. This leads us to conclude that there is a pressing need, as 
well as a marvelous opportunity to start unprecedented numbers of Hispanic 
churches throughout our great nation.

Indigenous Philosophy for Hispanic Church Planting

In the next segment of this chapter, we are going to focus on a variety 
of approaches that are being used effectively to start reproducing Hispanic 
churches.116  Prior to doing this, however, it is important for us to focus on 
the underlying philosophy that will lead to the planting of Hispanic churches 
that become self-governing, self-supporting, and self-propagating.117 In order 
for this to occur, several measures need to be in place from the very inception 
of the church planting process.  

091482_NAMB_RH_Text.indd   e93 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

86

First, if a church was started using small groups meeting in homes or 
other meeting places, these small group meetings should not be discontinued 
when the group gets a larger meeting place. Continuing small group 
gatherings is vital to the continued growth of a church. 

In some instances, the response of a people group and perceived ideas of 
what a church ought to be may lead inevitably to acquiring a building and 
adopting  a traditional church structure. The questions, however, need to be 
asked: “How does this contribute to reproductive growth?” and “Will this 
enhance or inhibit reproduction?”

Reproduction needs to be embedded into the genetic code (DNA) of 
every new congregation. This can be accomplished by sharing the vision with 
the new converts from the very beginning of their pilgrimage with the Lord. 
The goal is for every believer to win others to Christ and for every new 
congregation to start other congregations. If the new church is utilizing a 
house church strategy, it is indispensable for the new group to have a leader 
and an apprentice. These two leaders know that at a predetermined point 
of time, the group is going to start another group (with the leader getting 
another apprentice and the current apprentice becoming the leader of the 
new group and getting an apprentice). If the leaders and the group members 
know that this is the strategy, they will work toward multiplication.

Second, the utilization of lay leaders is absolutely essential if there is 
going to be a church multiplication strategy. Lay leaders have the advantage 
of proximity to non-believers as they permeate every part of culture. Without 
lay leaders, we are limited by finances and formally-trained leadership. 
Utilizing lay leaders will require ongoing training so that new lay leaders 
receive the instruction, guidance, and encouragement they need to be 
effective leaders. 

Third, a fi nancial plan that enhances reproduction has to be adopted 
for every church planting model that is employed. In most state conventions 
and associations (in partnership with the North American Mission Board), 
a plan is already in place to fund some of the new church starts that are 

091482_NAMB_RH_Text.indd   e94 10/23/09   4:48 PM


Hispanic Church Planting

87

needed. These should have a phase-down plan to lead the new churches to 
become self-supporting. It is very likely that this model needs to continue 
in some settings. The point that needs to be made here is that in order for 

multiplicative church growth to take place, a strategy needs to be developed 

that utilizes unpaid lay people as the leaders of the house churches.118

Many church planting movements take into account (in varying degrees) 
the common essential elements listed in David Garrison’s book, Church 

Planting Movements.119  These are: (1) prayer; (2) abundant gospel sowing; 

(3) intentional church planting; (4) Scriptural authority; (5) local leadership; 

(6) lay leadership; (7) cell or house churches; (8) churches planting churches; 

(9) rapid reproduction; and (10) healthy churches. The utilization of unpaid 
local lay leaders of congregations that meet in houses or other places 

available to them (apartments, clubhouses, 
offi ces, and so forth) is absolutely essential 
for a church planting movement to occur. 
This does not mean that the local group 
cannot help its lay leader fi nancially. It does 
mean that outside funding is not used, thus 
making it possible for church multiplication 
to take place unhindered by the limitations 

of funding which comes from outside sources. A question, therefore, that 
needs to be addressed is the following: In areas where traditional funding 

strategies have been employed, will it be necessary to start a parallel funding 

strategy that is totally self-supporting?120

If we are going to impact the Hispanic community, we are going to have 
to utilize approaches that lead to the multiplication of biblically-sound 
and culturally-relevant churches. Earlier in this chapter, we laid a biblical 
foundation for church planting. This must be followed if the churches are 
to be biblically sound. The previous chapters in this book address some of 
the social and cultural issues that enable church planters to start churches 
that are relevant to the Hispanic culture. One of the factors that needs to 

If we are going to impact 
the Hispanic community, we 
are going to have to utilize 
approaches that lead to the 
multiplication of biblically-
sound and culturally-
relevant churches.

091482_NAMB_RH_Text.indd   e95 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

88

be taken into account is that of advisability of external funding. In many 
Hispanic communities, church planting strategies that do not require the 
purchase of buildings and the employment of full-time church staff will be 
more productive than those that do.

Approaches to Starting Hispanic Churches

Anglo Churches Starting Hispanic Churches
For many years, hundreds of biblically-sound, contextualized Hispanic 

congregations have been started by Anglo churches that have seen the need 
to reach Hispanics in their community with the gospel message. Numerous 
Anglo churches today continue to invest personnel, time, and financial 
resources in starting Hispanic churches. Some of them have sufficient 
resources and are generous when it comes to reaching Hispanics for Christ. 
Others do not have the same means, but give sacrifi cially and provide a place 
and/or resources to start Hispanic churches. Anglo churches have started 
Hispanic churches in a variety of ways. 

Some Hispanic congregations have been started within the building of 
the Anglo church (in a chapel, educational building, or the sanctuary). Other 
churches meet in places outside their own church building. In either case, 
this model has been effective in that it has enabled the sponsoring church to 
assume responsibility for a new congregation and to watch over its fi nancial 
development and doctrinal soundness. This has been the primary model that 
has produced a large number of current Hispanic churches.

This church planting model continues to be a vital one, especially in areas 
where Hispanics are new arrivals and the Anglo church is in the best position 
to reach them. There are several factors that need to be taken into account in 
order to make this model even more effective in contributing to exponential 
church planting. 

The initial factor is to embed church reproduction into the genetic code 

(DNA) of the emerging Hispanic congregation. The new congregation needs 

091482_NAMB_RH_Text.indd   e96 10/23/09   4:48 PM


Hispanic Church Planting

89

to capture the vision of starting other congregations as soon as possible. 
This can be done by discipling new converts in such a way that they will 
start reaching others for Christ early on in their own Christian walk. When 
they start gathering in groups, they will need to know that these groups 
are going to produce other groups. This same vision of reproduction will 
continue to be communicated as they form a congregation. This vision will 
keep the new congregation from developing a spirit of dependency on the 
sponsoring church and will ensure that it has a missional mindset from the 
very beginning. 

A secondary factor is that of utilizing a paradigm that does not require 

a congregation to own a building and have a full-time pastor or staff in 

order to be considered a church. While buildings and full-time staff are 
wonderful blessings in many settings, some emerging Hispanic congregations 
may not have the financial base to support these and may need to meet 
in rented facilities and have a bivocational pastor. By not having these 
requirements, the sponsoring church can assist the emerging congregation 
in ways that develop a spirit of self-suffi ciency and a commitment to start 
other congregations. Utilizing a paradigm that does not require ownership 
of buildings and the employment of full-time staff may encourage other 
sponsoring churches to start Hispanic congregations. This can lead to the 
starting of many more churches. 

In settings where culture has predisposed people to think that to be a 
church it is necessary to own a building and have full-time leaders, a new 
vision needs to be communicated. People need to know that a new paradigm 
is needed to address the challenge of the explosive Hispanic growth in many 
communities across the country. 

Hispanic Churches Starting Hispanic Churches 
In numerous areas, state conventions, associations, and sponsoring 

churches have provided the training and encouragement for Hispanic 
churches to become involved in sponsoring other Hispanic congregations. 

091482_NAMB_RH_Text.indd   e97 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

90

The result has been that numerous Hispanic churches are now actively 
involved in starting Hispanic churches, as well as churches for other people 
groups. They have drastically changed their pattern from being recipients of 
resources to being generous givers. Some examples of this can be found in 
Florida. The vast majority of Hispanic churches started in Florida are not 
initiated by non-Hispanic churches, but by Hispanic ones. 

One clear example of a missional, reproducing Hispanic church is Iglesia 
Bautista Dios te Ama in Miami. Its pastor is Rev. Ernesto Alfonso, a mission-
minded leader who has successfully led this church into the New Testament 
pattern of spreading the gospel through the establishment of new Hispanic 
churches. Since this church (Iglesia Bautista Dios te Ama) was planted in 
2002, by 2008 they started and/or sponsored 10 new Hispanic churches in 
Miami-Dade County. 

Hispanic churches have the advantage of knowing the language and the 
culture of the Hispanic community and can instinctively develop approaches 
to reach Hispanics that can be very effective. It should be a part of their 
spiritual maturation process to have the vision and assume the responsibility 
of starting daughter congregations.

Hispanic Churches Starting Other Culture Churches 
If a Hispanic church gives evidence of commitment to the Great 

Commission when it starts a daughter congregation among its own cultural 
group, it shows even greater commitment when it starts a church among 
a different people group. It could be that the cultural pilgrimage of the 
sponsoring church as an ethnic group in this country gives it insights to know 
instinctively how to reach out to people of another cultural background who 
have had a similar pilgrimage. A Hispanic church in Rochester, New York, 
sponsored a Vietnamese congregation. When the pastor was asked how it 
was that they were able to accomplish this, he answered: “I am a Cuban, 
and I have not forgotten what it was like to be a refugee. Even though my 
knowledge of the Vietnamese culture and language is very limited, these 

091482_NAMB_RH_Text.indd   e98 10/23/09   4:48 PM


Hispanic Church Planting

91

precious persons understand the language of Christian love.” The cultural 
pilgrimage of many Hispanics can enable them to identify with people from 
many different cultures who are now permanent residents in America. 

Churches of Other Cultures Starting Hispanic Churches
It is very encouraging to see an increasing number of ethnic churches 

catching the vision of reaching Hispanics in their communities and starting 
churches among them. Some of these sponsoring churches are African-
American, others are Haitian, and still others are of Asian heritage.

As Hispanic people have moved into their communities, African-
American churches have caught the vision of reaching them for Christ and 
starting churches among them. In 2008, African-American churches in 
Florida sponsored three new Hispanic congregations. Grace of God Baptist 
Church is sponsoring Misión Bautista Hispana La Gracia de Dios. Glendale 
Baptist Church of Brownsville sponsors Iglesia Bautista de Brownsville. New 
Life Baptist Church of Miami is sponsoring Iglesia Bautista Nueva Vida de 
Carol City. These African-American churches have shared their buildings, 
provided leadership support, and participated in united efforts to reach their 
communities for Christ. These partnerships have been clear examples of the 
gospel’s power and the churches inherent ability as the body of Christ to 

unite in love and harmony.
Haitian churches are also catching the vision 

for starting Hispanic churches. A good example 
of this is Sinai Missionary Haitian Church 
located in Lake Worth, Florida. The church was 
started and sponsored by Iglesia Bautista Central, 
a Hispanic church located in Greenacres. In 
just a few years, the Haitian congregation was 

constituted as a church, outgrew their facilities, and moved to a school. 
Today, Sinai Missionary Haitian Church is housed in the sanctuary of a 
former Anglo church that disbanded and donated its facility to the Florida 

It is very encouraging 
to see an increasing 
number of ethnic 
churches catching 
the vision of reaching 
Hispanics in their 
communities.

091482_NAMB_RH_Text.indd   e99 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

92

Baptist Convention. The pastor of the Haitian church, Rev. Pierre Saint 
Louis, speaks Spanish fl uently and has decided to start a Hispanic church. 
He is already in conversations with a Hispanic leader that has a small core 
group. They are discussing the possibility of starting a Hispanic church in the 
same facilities. A Haitian congregation that was started by a Hispanic church 
is meeting in a facility of a former Anglo church and is going to start a new 
Hispanic church. God must be praised for missionary minded people who 
take advantage of every opportunity to further His kingdom.

Church Planting Partnerships

There is a sense in which all of the approaches mentioned above are 
partnerships of one form or another. In many communities throughout 
North America, there could be great benefi t in establishing partnerships 
between churches to start Hispanic churches. Some of these could be done 
in the following manner: (1) Two or more churches of other cultures can 
partner to sponsor a new Hispanic congregation. This can be especially 
helpful in situations where the existing churches are not large and could 
benefi t from sharing fi nancial resources and personnel in church planting 
efforts. (2) A church of another culture and a Hispanic church can partner 
to start a Hispanic congregation. This enables the congregations to combine 
fi nancial and personnel resources. They will also benefi t from the cultural 
expertise of the Hispanic church in designing and implementing appropriate 
evangelistic and church planting strategies. (3) A church of another culture 
and a Hispanic church can partner to start a church among yet another 
people group that lives in the community where a Hispanic church is located. 

While the primary focus of this chapter is that of starting Hispanic 
churches, the truth of the matter is that there are many possibilities for 
partnerships in which the expertise, energy, resources, and personnel can be 
shared to start churches among whatever cultural groups might be in the 
community. Partnerships will be covered in greater detail in chapter six.

091482_NAMB_RH_Text.indd   e100 10/23/09   4:48 PM


Hispanic Church Planting

93

Effective Church Planting Approaches

The church planting approach that is employed is of crucial importance 
for impacting communities with the gospel message. Over the years, various 
specifi c approaches have been utilized by church planters and church planting 
teams.  Among the most common are: (1) program-based church planting, 
(2) purpose-based church planting, (3) seeker-based church planting, (4) 
ministry-based church planting, (5) relation-based church planting, and 
(6) affi nity-based church planting.121  Very dedicated and well-intentioned 
people may see meager results if they employ an approach that does not fi t 
the context of the local cultural group or fi t the culture of the target audience. 

As was stated at the beginning of this chapter, the Hispanic population is 
growing exponentially. The question that we cannot escape is the following: 
If the Hispanic population is growing exponentially (by multiplication), are 

we going to be able to keep up if we continue to use incremental (by addition) 

strategies for evangelism and church planting? In other words, if we use an 
incremental church planting method in which it takes a new church fi ve to 10 
years to start another congregation, we will never keep up with the explosive 
growth among Hispanics. On the other hand, if we use exponential church 
planting methods in which each new congregation is expected to start others, 
and the new ones are expected to reproduce in the same manner, we can be 
in a much better position to address the challenge of the exponential growth 
of the Hispanic population.  

In the discussion above about Anglo churches starting Hispanic churches, 
we stated that several traditional models have been used effectively by Anglo 
churches to start Hispanic churches. These sponsorship approaches are still 
being instrumental in starting Hispanic churches, especially in new Hispanic 
settlement areas. In light of the explosive growth and rapid expansion of the 
Hispanic population, there is a great need to fi nd ways to make traditional 
approaches even more productive and to discover and utilize approaches that 
have reproduction in their genetic code. Some of the expressions we will now 
discuss are examples of exponential church planting.   

091482_NAMB_RH_Text.indd   e101 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

94

Cell-Based Churches 
When state conventions, associations, and sponsoring churches seek 

to discover the approaches that are being used most effectively among 
Hispanics, they need to be aware of the fact that the largest Hispanic 
churches in Latin America and in the United States are cell-based churches. 
Several factors contribute to this. 

When it comes to the first visit, Hispanics are generally much more 
comfortable with the idea of going to the home of a relative or close friend 
than to an evangelical church. In this sense, the home becomes a bridge 
for the church. The strong emphasis in the Hispanic culture on social 
relationships centering on the family and close friends lends itself to the 
establishment of cell groups. Hispanics who have not grown up in evangelical 
homes are less accustomed to the idea of speaking in large groups of people. 
The home, therefore, provides a safe environment for them to ask questions 
and express opinions. This often leads to the development of leadership skills 
which are helpful in the growth and multiplication of home cell groups. The 

cell group necessitates that local lay people 
assume leadership positions. This contributes 
to the involvement of more lay leaders than in 
other congregational models. 

The cell-based approach does not require 
that significant sums of money be spent on large educational buildings. 
This makes it possible for congregations to experience exponential growth, 
even if they have limited fi nancial resources. The limited fi nancial base of 
the congregation allows them to acquire a small building with only a few 
classrooms for Sunday school and, in that sense, the size of the “shoe” 
determines the size of the “foot.” Utilizing a multiplicity of cells throughout 
the city for evangelism, discipleship, and fellowship enables churches to 
continue to grow, even if their meeting facilities are relatively small.

The cell-based approach 
does not require that 
signifi cant sums of 
money be spent.

091482_NAMB_RH_Text.indd   e102 10/23/09   4:48 PM


Hispanic Church Planting

95

Example of a Cell-Based, Hispanic Church
When Rev. Carlos Navarro first arrived at Iglesia Bautista West 

Brownsville, he was faced with the challenge of limited church facilities and, 
more importantly, a limited vision on the part of the church members.122  The 
fact that they had acquired a building with a seating capacity of 200 seemed 
to have taxed the mindset and financial resources of this congregation. 
Having served on the staff of one of the largest Baptist churches in Latin 
America, Rev. Navarro had a vision for what could be done in this church in 
Texas. It took time for him to convince the leadership of this church to begin 
to experiment with the use of home Bible studies, but they decided to give it 
a try. 

This church now has over 1,500 members, and it is continuing to 
grow at a very healthy pace. The strategic plan of this church calls for the 
church members to be involved in a wide variety of ministries. This includes 
evangelism in the detention centers (operated by the U.S. Immigration 
Department), in schools, in nursing homes, in the international bridges, 
in areas where people congregate looking for work, in the city dumps, in 
assembly plants, in prisons, in the juvenile detention center, in bus stations, 
in hospitals, and from house-to-house. These ministries help church members 
get to know people. These new friends are encouraged to participate in the 
home Bible study cells. They are then invited to church where they can 
make their public profession of faith and receive training on how to start 
home Bible study cells. To date, 11 of these cells have become established 
churches.  

A brief analysis of this church in Brownsville reveals that it has a clear, 
basic strategy. There are the leaders for the cell groups and the hosts. 
The leaders are carefully and prayerfully selected, trained, guided, and 
encouraged. This church utilizes personal relationships and group ministries 
to develop friendships and involve unreached people in their cell groups. 
This is a very important point. The establishment of personal relationships 

is absolutely essential for evangelism and church planting among Hispanics.   

091482_NAMB_RH_Text.indd   e103 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

96

House Churches 
Another church planting approach that has great potential in Hispanic 

communities is the “house church model.”123  While it is referred to as a 
“house church,” the truth of the matter is that generally the groups meet in 
a variety of venues including offi ces, restaurants, conference rooms, mobile 
homes, apartments, and numerous other places (in addition to houses). As 
Dr. Stan Norman points out, the term “house church” is found repeatedly 
in the New Testament. We agree with him that there were a variety of 
expressions in the New Testament church. He explains:  

In the New Testament, the word “church” is used to refer to 
believers at any level, ranging from a very small group meeting 
in a private home to the group of all true believers in the univer-
sal church. A “house church” is called a “church” in Romans 
16:5 (“also greet the church in their house”) and 1 Corinthians 
16:19 (“Aquila and Priscilla greet you warmly in the Lord, and 
so does the church that meets at their house”). The church in an 
entire city is also called a “church” (1 Cor. 1:2; 2 Cor. 1:1; and 1 
Thess. 1:1). The church in a region is referred to as a “church” in 
Acts 9:31: “So the church throughout all Judea and Galilee and 
Samaria had peace and was built up.” The church throughout 
the entire world can be referred to as “the church.” Paul says, 
“Christ loved the church and gave himself up for her” (Eph. 5:25) 
and says “God has appointed in the church fi rst apostles, second 
prophets, third teachers …” (1 Cor. 12:28). In this latter verse, 
the mention of “apostles” who were not given to any individual 
church is a clear reference to the church universal.124

Norman correctly mentions the universal church as one of the expressions 
of the church. In his reference to the local churches, he points out some of the 
instances in which these met in houses.

House churches have many of the advantages that cell groups have in 
terms of the personal relationships, the availability of meeting places, and 

091482_NAMB_RH_Text.indd   e104 10/23/09   4:48 PM


Hispanic Church Planting

97

the utilization of the laity. One of the principal differences between a typical 
cell group and a house church is that in the cell group structure, people meet 
in homes for evangelism, discipleship, and fellowship but come together in 
a central location for worship (celebration including the ordinances) and 
administration (to make decisions as a group). In the house church structure, 
however, all of the activities (including the ordinances) take place in the 
homes or other places where the small groups meet. In some cases (e.g., 
China), this is done because of government restrictions. In other places, this 
is done because of fi nancial limitations or simply because it can contribute to 
unencumbered growth due to the availability of numerous meeting places.125  

Example of a House Church Approach
The San Antonio Baptist Association is in the process of starting church 

planting networks126 among a number of people groups, including Hispanics. 
Under the visionary leadership of Dr. Charles Price, the association has 
adopted a people group strategy for impacting this city with the gospel.127  
A vital member of the staff, Dr. Roland Lopez, has put together a Hispanic 
team that has been instrumental in starting over 70 new congregations that 
meet in homes, apartments, mobile homes, clubhouses, stores, and offi ces. 
A very encouraging feature of this strategy is that the various networks of 
house churches are officially and meaningfully connected to established 
churches (which they call “Anchor Churches”) and to the association. 

This strategy addresses some of the concerns some mission strategists 
might have regarding connectivity and accountability. Under this strategy, 
the house churches do not exist or function in isolation. They are a part of 
a network of house churches that relate formally to sponsoring churches 
and/or an association. In a number of instances, these house churches sign 
a covenant in which they commit themselves to work cooperatively with an 
“Anchor Church,” to contribute to mission causes (through their association 
and state convention), to participate in the regular training events and other 
activities sponsored by the association, and to adhere to the SBC doctrinal 

091482_NAMB_RH_Text.indd   e105 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

98

distinctive. This type of covenant fosters understanding, cooperation, and 
fellowship. It also encourages all of the churches (traditional or innovative) 
to be involved in the task of reaching their area for Christ and participating 
in activities that relate to worldwide missions.128

Jesse Martinez is another team member in the San Antonio Baptist 
Association who has caught the vision of church multiplication through the 

utilization of whatever resources are available 
locally. In a recent church planting conference, he 
shared the following testimony:

Three years ago, the work started under a 
tree. This was a necessary meeting place for Bible studies. We met 
under this tree for almost a year being that the group was small 
and we did not have the resources for a better meeting place.

As the days went by, we realized that these open air meetings 
were attracting more people, so we started to grow, and at the 
same time, all of us who met were not only getting to know each 
other more but were better able to know each other’s needs. Then 
the moment came when we realized that the people who were 
attending these meetings were ready for anything, so we bought a 
mobile home where we are currently meeting.

My dream is to plant the kingdom of God everywhere. Through 
this experience, I learned that it is better to work with a small 
group because they can know each other by name, their relation-
ship with their pastor is more personal, and their relationship 
with God is more intimate. Discipleship is more effective because 
they practice what they have learned. For me, the church is not a 
building. The church is the people who experience the presence of 
God wherever they meet. One does not need to have a university 
degree to be a church planter.129

A house church can 
meet anywhere to 
carry out its functions.

091482_NAMB_RH_Text.indd   e106 10/23/09   4:48 PM


Hispanic Church Planting

99

Several things that Jesse Martinez mentions in his testimony fi t the church 
planting strategy that contributes to exponential growth: 

• A house church can meet anywhere to carry out its functions. 
Meeting under a tree for a time was actually an advantage in that 
it attracted more people. 

• Lay people can be involved in church planting. While it is good 
to provide the best training possible for church leaders, formal 
training is not an absolute essential for church planting. The 
leaders of the church planting team of this association are getting 
ongoing training. Some have received formal training in an 
educational institution, and some plan to get additional training. 

• The small group setting lends itself for evangelism and 
discipleship, especially among those Hispanics who would be 
reluctant to attend a “Protestant church.” After they experience 
salvation in Christ and get to know evangelical Christians in their 
small group meetings, they are more open to attending a meeting 
in a church building. 

Conclusion

We have focused on reasons for starting Hispanic churches, discussed an 
indigenous philosophy for Hispanic church planting, explored approaches to 
Hispanic church planting, and presented some effective models being used to 
start Hispanic congregations. Our purpose has been to inform and motivate 
you toward Hispanic church planting, so you can be instrumental in a 
Hispanic church planting movement130 in your area for the honor and glory 
of God. The Hispanic population is growing exponentially and is expanding 
throughout the country so that it has become a mission fi eld that is ripe and 
ready for the harvest. May the Lord help us to faithfully communicate the 
gospel message to Hispanics and enable them to start vibrant, reproducing 
churches. 

091482_NAMB_RH_Text.indd   e107 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

100

Chapter Highlights

• The need for Hispanic churches increases exponentially with the 
population growth.

• Hispanic churches that are planted need to become self-
governing, self-supporting, and self-propagating.

• There are many effective approaches to starting Hispanic 
churches.

• Partnership is a key component in starting Hispanic churches.
• Various models for church planting prove successful among 

Hispanics.

Written by Frank Moreno. Frank is the Director of the Language Division at the 
Florida Baptist Convention.

Dr. Frank Moreno
Language Division Director, Florida Baptist Convention
 
Frank Moreno serves as Language Division Director for the Florida 
Baptist Convention. His primary responsibility is to lead, oversee, and 
administer the work of the Language Division which is composed of 
four different departments. 

His job functions include: staff supervision, guiding in the development 
and implementation of strategies and contextualized resources for all 
language groups, overseeing the budgeting and calendaring process. 
He gives overall leadership to the work among non-English speaking 

congregations by assisting churches and associations to fulfi ll the Great Commission through 
evangelism, starting new churches, and developing leaders in order to reach the 5 million 
plus non-English speaking people living in Florida. 

Prior to serving at Florida Baptist Convention, Frank worked for a number of years on the 
staff of Union Baptist Association in Houston as Coordinator of the Programming Section 
and church consultant. He has also been a church planter and a pastor of several churches 
in Texas. For over 31 years he has served in a variety of ministry roles in the denomination. 
Frank has been the recipient of several city and county recognitions in Texas and Florida as a 
person who has made a difference to improve the quality of life of its citizens. 

091482_NAMB_RH_Text.indd   e108 10/23/09   4:48 PM


101

 

C H A P T E R  S I X 

Establishing Effective 
Partnerships Among Hispanics

Someone once said that ministry would be very easy were it not for 
people. Yet ministry is done in partnership with people. Ministry 
is all about relationships.  This chapter will highlight establishing 

partnerships as a foundational tool in church planting. Our starting point is 
the Bible. What are some biblical principles that guide our partnerships? We 
will then discuss three natural networks evolving from effective partnerships. 
One is the relational networks that will come about in an informal basis. 
Another is the developmental networks that will provide support systems, 
initial strategic preparation, and the contextual equipping of the partners. 
There is also the connectional network with denominational, community, 
and civic leaders. These networks represent people moving through different 
organizational systems. As you read, keep in mind that partnerships are 
partnerships—regardless of the ethnic group with whom you are working. 
This chapter highlights some examples of how partnerships are “lived out” 
in the Hispanic context. You will also see emphasized throughout the chapter 
that many people at different levels make up an effective partnership.

Biblical Background

In the Bible, one fi nds many examples of partnerships. Perhaps the most 
vivid is God’s desire to establish a relationship with sinful man through the 
person of Jesus Christ. This thread is seen throughout the entire Bible and 
becomes foundational to any partnership. Other examples are found in 1 
Corinthians 12:12-31 and Romans 12:4-8 where Paul offers some insight 
into partnerships. Paul highlights the idea of one body. However, this body is 
made up of many individual parts—all of equal importance. These passages 
highlight diversity as part of the unity. 

091482_NAMB_RH_Text.indd   f109 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

102

F.F. Bruce draws attention to three outcomes resulting from a partnership: 
(1) the evangelization of Antioch (Acts 11:19-26); (2) the famine-relief 
delegation to Judea (Acts 11:27-30; 12:25); and (3) the first missionary 
tour of Barnabas and Saul based on Antioch (Acts 13:1-14:28).131  The 
revolutionary action of these missionaries went against the prevalent Jewish 
ideas of the church.132  Jewish leaders’ understanding was that the gospel 
was only for the Jewish people. One has to remember that the witness of 
the Jerusalem church was confi ned to people culturally similar to them. The 
Antioch church was the catalyst that took the gospel to the “ends of the 
world.” This daring act of sharing the gospel with heathen Greeks set the 
stage for a new emerging church. It was “emerging” in that it was reaching 
out to a cultural group that was rejected by the common religious view 
of that day. It was emerging also because they were crossing cultural and 

linguistic barriers.
The church in Antioch of Syria was the 

sending church for Paul’s three missionary 
journeys. The gospel spread to other centers 
such as Corinth, Ephesus, and later to Caesarea 
and Rome.133  The signifi cance of this church 
partnership was that it crossed language and 

cultural barriers from a predominant Jewish to a Gentile ministry. Bruce 
further brings to light that Paul’s letter to the Galatians is addressing the 
churches that were planted (partnerships) during his missionary journeys to 
Pisidian, Antioch, Iconium, Lystra, and Derbe.134

The church at Philippi is the product of the partnership that existed 
between the church at Antioch and Paul’s church planting team. Paul 
founded this church during his second missionary journey. The Antioch 
church was a strong partnering church—evidenced by the extensive ways 
they were able to partner in a very diverse world. The churches in the region 
were very diverse in their composition. They had different ethnic groups—
Hebrews, Greeks, and other Gentiles. They had different economic groups—

The Antioch church 
was a strong partnering 
church—evidenced by 
the extensive ways they 
were able to partner in a 
very diverse world.

091482_NAMB_RH_Text.indd   f110 10/23/09   4:48 PM


Establishing Effective Partnerships Among Hispanics

103

slaves, servants, and masters. They were also different in their educational 
background and type of citizen.135  The concern for unity was probably one 
of the things Paul is referring to when he speaks of “daily pressure on me: my 
care for all the churches” (2 Cor. 11:28). He knew that each church was not 
an isolated island, but that they worked cooperatively in partnerships with 
other churches in the four provinces and between the provincial churches and 
Jerusalem. Unity is important for strong partnerships and is foundational 
to the relational networking described below. Unity is described by Paul in 
Romans 12:5 as he describes the function of the body of Christ. 

Philippians emphasizes a sense of “koinonia.” This word is translated 
as fellowship, association, community, communion, and contribution. In 
this short epistle, the apostle Paul tells us about a partnership of the gospel 
(1:5), a partnership in grace (1:7), and a partnership of giving (4:14f). If 
there are reasons for people to partner together, it is because of the gospel. 
Our partnership in grace with the Lord Jesus Christ is the primary reason we 
must be partnering with others to share the gospel. 

Biblical Principles

The following are some biblical teachings about partnerships:

God’s plan for partnership is to work through people (relational). 
Scripture shows how God used people to accomplish His will—Noah 

(Gen. 6:14); Nehemiah (Neh. 4:19-20); the Samaritan woman (John 4:39); 
Cornelius (Acts 10:24); Paul and Barnabas (Acts 13:2-3); Peter (Acts 2:14); 

and Philip (Acts 8:34-35). Many of these were of 
different cultural and educational backgrounds, 
but each was used in a great way by God. This 
relationship has a vertical dimension, as well, in 

that people were empowered by the Holy Spirit to do the work. This was the 
case in the Antioch church when the prophets and teachers were praying and 

God’s plan for 
partnership is to 
work through people.

091482_NAMB_RH_Text.indd   f111 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

104

fasting, and they were instructed to “Set apart for Me Barnabas and Saul.” 
The Bible teaches that every Christian is to minister and serve (1 Pt. 2:5-9).

God’s plan for partnership is that the church grows to maturity 
(developmental).

Since it has been established biblically that God works through people, 
it makes sense that those people are not abandoned. Ephesians 4:11-12 
again paints the picture of the church as one body. The equipping is done 

to repair the disjointedness 
in our lives as a result of sin 
and to make us better able 
to function in partnership 
in the body of Christ . 
Partnerships that focus on 
development would find 
their expression in the 
establishment of support 
systems offering credible 
training opportunit ies , 
pointing to contextual 
resources, and connecting 
partners with partners.

God’s plan for partnership is that people are committed to the Lordship 
of Christ (relational and developmental). 

Christ had a partnership with His disciples. He taught them practically 
about the “how” of ministry. He gave them opportunities for ministry. He 
also gathered the disciples for a time of accountability as refl ected in Mark 
6:30 (HCSB): “The apostles gathered around Jesus and reported to Him all 
that they had done and taught.” The people of God need to be instructed 
about who God is and how they can serve Him. This is a missing element of 
the present day church that leads many people to spiritual paralysis. 

Partnership in Practice
  Bethel Baptist Church in Kansas City, Missouri, 
was located in an area that had transitioned 
over the years into a multicultural community. 
The local high school reported having students 
from 60 different nationalities, speaking 27 
different languages. A trip down Independence 
Avenue will quickly show this diversity of Mexican 
taquerias, Arabic, Salvadorians, and other 
establishments. During this transitional period, 
the church membership declined. In the late 90s, 
they turned their property over to the association. 
The associational leadership, recognizing the 
possibilities for outreach to a growing Hispanic 
community, gave the building to “Príncipe de Paz” 
Spanish church. Today, that church is effectively 
reaching out to the Hispanic community.

091482_NAMB_RH_Text.indd   f112 10/23/09   4:48 PM


Establishing Effective Partnerships Among Hispanics

105

God’s plan for partnership is that we celebrate diversity through 
partnerships (relational and connectional). 

We cannot deny nor be blind to the growing diversity of people and 
language in our immediate world. Working as partners will require a better 
understanding of cultural backgrounds and languages. We need to celebrate 
our diversity together as partners. Jesus came to the well to get water (John 
4:7) and had a divine encounter with a Samaritan woman. This was a unique 
meeting in that He was a man and she was a woman; He was a Jew and 
she was a Samaritan; and she had, as we all do, some excess baggage. Jesus 
told her, “For you’ve had fi ve husbands, and the man you now have is not 
your husband” (John 4:18, HCSB). The celebration part of this encounter 
happened when many people from the town believed because of the 
testimony of that woman. 

God’s plan for partnership grows out of a common purpose 
(connectional). 

Partnerships are best developed when they are built around one common 
purpose. Philippians identifi es this purpose as the gospel (1:5), grace (1:7), 
and suffering (3:10). Nehemiah identifi es the purpose as the rebuilding of 
the wall of Jerusalem. The church in Jerusalem gathered for the purpose of 
clarifying a theological/cultural issue. It is important to note that the one 
unifying purpose in all church planting partnerships is the extension of the 
gospel.

God’s plan for partnership is for responsible stewardship 
(developmental). 

Partnerships enable partners to have a pool for more resources. It also 
allows for better stewardship of time since partners divide the work they are 
to do together. You are probably aware of the many churches that sponsor in 
“name” only but fail to take full responsibility as a caring parent for a new 
child. Possibly the weakest link in church planting sponsorship is the lack 

091482_NAMB_RH_Text.indd   f113 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

106

of a partnership agreement. In the absence of a partnership agreement, the 
growth and inherent development that will naturally occur will be thwarted. 

Preparing the Field and Partners

Because of the nature of church planting, there ought to be not only 
spiritual preparation, but also fi eld preparation. This is usually done by 

those whom God has given a passion to 
reach a particular area and people group. 
“I planted the seed, Apollos watered it, 
but God made it grow” (1 Cor. 3:6). The 

apostle Paul called on each of us to remain focused on the task as we relate 
as partners with Christ and those around us.

The partner’s fi rst task is getting to know each other. This is a time of 
discoveries. Discover strengths, weaknesses, and hopes for the new work. 
One way to accomplish this is by praying together. Spiritual warfare is a 
reality in church planting. Prayer will bring partners together while the 
fi ery darts of the enemy seek to destroy that unity. Praying for every house 
in the selected area of ministry will allow a broader number of people to 
get involved at the ground level of this new church plant. Developing an 
intercessory prayer team that will support you in prayer is probably the 
most important thing you can do. It is imperative that if you ask someone 
to be part of the prayer team that you (a) share prayer requests on a regular 
basis and (b) share answered prayers regularly. Another way to build unity 
among partners is by sharing their life’s journey. What has God done in each 
partner’s life and ministry? Celebrate together the victories and observe 
God’s faithfulness.

Field preparation is important. Partners can play a leading role in 
preparing the fi eld for the new Hispanic planter. One should not go into 
an area to start a church without knowing the culture and people that live 
there. The following are a couple of ways a partner can help in preparing the 
mission fi eld:

God’s plan for partnership is 
for responsible stewardship.

091482_NAMB_RH_Text.indd   f114 10/23/09   4:48 PM


Establishing Effective Partnerships Among Hispanics

107

Obtain demographic information. 
There are many tools that will help you discover this information. 

Demographic information can be obtained from the U.S. census, chamber 
of commerce, school systems, city and county planning office, friends, 
denominational resources, and other organizations. Some organizations will 
charge for the information, and others will provide it at no charge.136

Encounter the ministry context. 
To verify the demographic information, it is necessary for the partners 

to encounter and experience the area. Get out among the people, start 
conversations, and learn the pulse of the community. Get to know people. 
Use all of the information gathered to determine your vision and strategy 
together.

The Importance of a Partnership Agreement

Partnerships are often the weakest part in the process of planting a new 
congregation. Partnership agreements are important because they have as 
their goal to protect, to guard, to guide, and to defi ne for the partners a 
common purpose in the efforts to start a new congregation. (To see one 
explanation of the role of each partner, see the special section at the end of 
this chapter).

 Partnership agreements need to be regularly reviewed and adjusted to 
refl ect God’s direction for the partnership. The following story illustrates 
why partnership agreements are important. 

Al was an eager and energetic young man who came to start a new 
church in New Mexico. Frank, the pastor from the sponsor church, was 
an experienced pastor excited about leading his church to birth a new 
congregation in that growing urban area. Both Al and Frank attended Basic 
Training for church planters. During the training, the pastor thought he had 
everything fi gured out. The planter’s responsibility would be to do his job as 
church planter, and Frank’s job would be to “call the shots.”

091482_NAMB_RH_Text.indd   f115 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

108

A few months later, it became apparent that this was not a passing 
thought, but a reality on the part of Frank. Suddenly, the excitement that 
was once present now seemed to quickly dissipate for Al. He could not take 
it any longer. He had to account for every piece of paper he used for ministry. 
Frank was not letting Al implement his vision. A church planter’s dream was 
being unraveled. At the center of the controversy was a control issue on the 
part of the lead pastor. Al and his family resigned after two years and moved 
out of the state. 

This story is repeated often. Utilizing partnership agreements helps 
prevent many potential problems. 

Components of the Partnership Agreement

The advantage of a partnership is that it makes participation easier for 
the small church. Partnerships allow smaller churches to play an essential 
role in the church planting process. One objection to church planting is “we 
are not big enough.” In a partnership, small, medium, and large churches can 
work together to occupy enemy territories with the purpose of starting a new 
church. 

The best partnerships are formed with various people representing 
varying abilities to contribute to the partnership. These are some that might 

be invited: church planter, lead church pastor, the 
pastor of other partner churches, associational 
director of mission, and a state convention 
representative. (See Partners in Church Planting 
resource for assistance in establishing this type of 
partnership. This resource can be found at www.

ChurchPlantingVillage.net/picp.) Typically, the basis for disagreements is due 
to different expectations from these various representatives. Therefore, the 
fi rst component for discussion should be expectations. 

The advantage of a 
partnership is that it 
makes participation 
easier for the small 
church.

091482_NAMB_RH_Text.indd   f116 10/23/09   4:48 PM


Establishing Effective Partnerships Among Hispanics

109

Worship style. Remember that this is determined by the cultural 
context and the people you are trying to reach. Do not let the 
partnership’s preference be an obstacle. The music is not for you 
or about you. It is a means to glorify God and to reach the lost for 
Christ. 

Growth. What are the expectations in terms of growth? What 
will be measured as growth needs to be clearly defi ned. There are 
many factors that will determine the growth of a church. Factors 
such as leadership style, cultural context, and growth potential 
for the target group in that area will infl uence growth. 

Giving. How will the new church participate in giving to the 
denomination’s mission efforts? What are the expectations in 
terms of achieving self-support?

Participation. Are the pastor and partners expected to participate 
in certain events? What are these events? 

Training. Is the partnership going to provide certain training to 
equip not only the planter but also members of the partnership?

Mentors. It is a good idea for every church planter to have two 
mentors. One is the technical mentor who is assigned to the 
planter. This is a practitioner who is on the church planting 
journey and can help the planter with the technical issues of 
church planting. Some of the technical issues are the development 
of the launch team, cultural issues, and connecting the planter to 
key people. The second mentor is chosen by the planter himself. 
This is a friend who can be an encouragement to the planter and 
his family. 

091482_NAMB_RH_Text.indd   f117 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

110

The second component is discovering resources. What resources are now 
available from partners or other people they may know? What additional 
resources are needed? The need and appropriation of all kinds of resources 
must be a continual topic of discussion in the partnership. Expectations 
should be adequately addressed.

The third component is the funding strategy. Perhaps the most explosive 
area of expectation is fi nances. Care should be given in the communication 
and development of all funding. Understanding that everything we have 
comes from God, we must realize that God uses partners in meeting the 
needs of the planter and his family.  

The fourth component is accountability. Here, one can make up a 
simple form (four columns) showing the task, person(s) responsible, cost, 
and completion date. These will not only keep all parties informed as to 
what needs to happen next, it will also keep all parties accountable for what 
they said they would do in the partnership. Remember that the purpose of 
accountability is not to make any individual a slave to the agreement, but 
to produce greater results for God’s kingdom. Effective partnerships result 
in developing healthy people. This, in turn, produces healthy, reproducible 
churches.

Networking for Partnerships

The creation of the world was born in the heart of God because He 
wanted a relationship with humankind. The idea of a relational image is 
also seen in that “male and female he created them” (Gen. 1:27). Jesus’ 
death on the cross was God’s confi rmation to each of us of the importance 
of a personal relationship with Christ. We were created to have a personal 
relationship with God. But we also must relate to other people, as well.137

People are our most important resources. One cannot start a church 
without the support of others. Developing relational networks then becomes 
very important. Key people should be part of a relational network. The 

091482_NAMB_RH_Text.indd   f118 10/23/09   4:48 PM


Establishing Effective Partnerships Among Hispanics

111

associational director of missions can be a very helpful person to the church 
planter. He is one who knows many people in the church and the community 
and is familiar with resources available to the planter. He could lead out with 

the church planter in the spiritual and fi eld preparation. 
Another helpful person is the church planter strategist. 
This person’s knowledge of church planting can be an 
invaluable “tool kit” for the planter. Even in the case of 

helping a planter from a different culture, the strategist should know people 
of that culture that he can bring alongside the planter. The strategist can also 
help out by introducing church planting principles (which never change) to 
the planter. The pastor of the lead church can be helpful in the recruitment of 
other partner churches. 

Organizat ions such as 
the chamber of commerce, 
hospitals, police department, 
and school system can help 
expand the relational network 
of the planter.138  An ethnic 
specialist or people group 
consultant at the association 
and/or state convention can 
provide helpful information to 
the planter. He also can help 
the non-Hispanic partners 
unders tand  the  Hispan ic 
culture and contextual church 
planting methodology. The 
idea of relational networks is to 
work out the partnership plan 
through relationships. 

People are our 
most important 
resources.

Partnership in Practice
  Fruit Avenue Baptist Church in Albuquerque, 
New Mexico, was faithfully meeting with a 
few faithful and loyal seniors. You could not 
avoid noticing the passion these people had 
to reach the lost. They loved their church, but 
they were lacking the youthful energy they once 
had to be involved in more direct ministry. 
  The Primera Iglesia Bautista Hispana 
de Albuquerque began long and detailed 
conversations with Fruit Avenue Church 
about the possibilities of merging. After many 
months of discussion, they completed the 
merger. The pastor of the Hispanic church, a 
bilingual person, became the pastor of the new 
church. They had an English-speaking service 
attended by both Anglos as well as second 
generation Hispanics at 9:30 a.m. while the 
Hispanics were in Sunday school. At 11:00, 
they would have the Spanish service. This 
church was able to effectively reach out not 
only to the Anglo community, but to fi rst and 
second generation Hispanics very effectively.

091482_NAMB_RH_Text.indd   f119 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

112

Relational Networks
One example of a relational network is seen in the following story that 

began with a casual meeting.
Matt and Cody came to the meeting to discover possibilities for a new 

Hispanic church. Vince, Luis, and Mauricio were there as church planting 
practitioners to share how to start a Hispanic church in partnership with 
the church. The associational director of missions and a church planting 
professor were there observing. Both Matt and Cody were courteous but 
seemed to be missing the spark that was necessary to ignite a new church 
plant. A few days after the meeting, it was discovered that there were serious 
miscommunications in the meeting. Cody and Matt were just exploring 
possibilities. In short, they received all kinds of ideas to start the new work, 
but they were not at that point yet. 

Can anything good come out of miscommunication? God used this 
miscommunication to guide Northland Baptist to discover where He was 
at work. Since that meeting, Cody explored congregational interest for ESL 
(English as a Second Language) classes. There was a favorable response to 
this. The church arranged for a person to train those who were interested 
in teaching ESL. Though the class was not promoted, God brought some 
internationals to the church. Some might consider this a coincidence. Others 
would see this as God responding to an obedient church looking for places 
where He was at work. 

Cody’s relational networks expanded after that initial meeting. He 
discovered two potential planters, an ESL trainer, about 20 possible ESL 
teachers, new international friends coming to the church, and resources 
available from the state convention. As Cody continues to work with his 
relational networks, his goal of starting ESL classes as a possible fi rst step 
toward a new Hispanic church is gradually becoming a reality.

Developmental Networks
Developmental networks take many forms. In this example, the director 

of missions (DOM) is our model. A seminary graduate moved to Dunkirk, 

091482_NAMB_RH_Text.indd   f120 10/23/09   4:48 PM


Establishing Effective Partnerships Among Hispanics

113

New York, as a pastor/church planter. The idea of going to a cold place and 
being the only Hispanic pastor in the association was quite intimidating. 
He felt as if all of the social and relational networks that had supported 
him during his seminary years were now many miles removed. The director 
of missions came alongside him to guide him in the new church planting 
journey. It transformed this young pastor’s ministry. The DOM took this 
young pastor, and for the three years he served there, the DOM taught him 
about church planting and ministry. They never met in a classroom setting. 
They did not have a program of study. The DOM truly practiced a “Pauline” 
style of teaching: “I exhort you therefore, be imitators of me” (1 Cor. 4:16). 
As they traveled many miles visiting the churches in the association, he would 
share many church planting principles, ways to deal with problems in the 
church, outlines of sermons, and he would address those tough, penetrating, 
and challenging questions. There are two primary ways this director of 
missions was helpful. 

The DOM created a new support system. As a new pastor, he did not 
fully understand the work of the association. The DOM was a catalyst in 
helping both the pastor and his wife connect with other pastors and key 
leaders from the state convention and their spouses. He also recognized that 
other Hispanic leaders from across the nation had to be a part of this support 
system. Possibly the greatest help in creating a new support system was his 
recognition that associational training alone would not be an effective way 
to train Hispanics because of cultural and linguistic differences. He provided 
opportunities not only for the pastor and the members of the new church to 
get training in their own language, but he also gave them the opportunity 
to sensitize associational leadership about Hispanic culture and ministry 
opportunities. This support system is integral to any ministry. Church 
planting cannot be done in isolation. It is so important for church planters to 
have a good relational network. 

The DOM provided relevant training. Every church planter needs a 
mentor. As a result of the initial partnership, the planter received invaluable 

091482_NAMB_RH_Text.indd   f121 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

114

training that strengthened him both personally and professionally. His 
mentor took it upon himself to make sure the initial plans of the partnership 
included a time of equipping for the planter. Discovering his personal 
spiritual weaknesses and how he could grow spiritually helped shaped 
his ministry. This was also a time when he learned to carefully study the 
community where a new church was to be planted. The mentor urged him 
to utilize demographical information in gaining a better understanding of 
the people in that community. He also put him in contact with key leaders 

from churches in the association 
and community agencies. A few 
local places that were useful 
in gathering information and 
obtaining contacts for a new 
church were the chamber of 
commerce, hospitals, schools, 
and the local police department. 
Another area where the mentor 
and the growing relational 
network have proven to be 
extremely helpful was in the 
area of resources in the language 
of the people. The new church 
leadership and members were 
able to receive training that was 
contextualized to the language 
and culture of the people. 

A n  e q u i p p e d  p l a n t e r 
and membership can better 
contribute to the strengthening 

of the local association. The church leadership, planter, and members are 
perfectly positioned to help discover key places for ministry to Hispanics, 
to train the local association leadership and churches in the language and 

Partnership in Practice
First Baptist Church of Laurel, Maryland, is 
a growing congregation. The area of Laurel 
is in the midst of the “I-95” corridor and a 
community that has experienced growth in 
the ethnic population. In the late ‘80s, they 
took the initiative to start a Hispanic ministry 
to reach the growing Hispanic population. 
Later, the church made the decision to call 
a Hispanic pastor on staff. The Spanish 
congregation ministers to over 20 different 
cultures. They have started more than four 
new works, and many of these are now 
starting other new churches. This is possible 
in part because of the very close partnership 
between the First Baptist Church and a local 
Spanish congregation, Primera Iglesia Bautista 
de Laurel Maryland. In this partnership 
between the two autonomous congregations, 
they shared resources (fi nancial and 
personnel) and strategically planned together 
to impact the lostness of the area. One of the 
members of the Hispanic congregation leads 
a worship service to reach out to the younger 
generation with the help of the English-
speaking congregation.

091482_NAMB_RH_Text.indd   f122 10/23/09   4:48 PM


Establishing Effective Partnerships Among Hispanics

115

culture of the Hispanics of that area, and to provide training in how to best 
reach and start new ministries. In short, the local association should be 
involved and trained to think like a missionary. They will be intentionally 
involved in reaching the Hispanic world in their neighborhood. Their 
excitement about seeing people come to know the Lord will be readily seen 
by others.

Connectional Networks
Churches came together from 

Northern Virginia, Washington, and 
Maryland to celebrate, encourage one 
another, and participate in quality 
training in the language of the people. 

This was one of many joint gatherings during the year. One of the greatest 
joys for the participants was to fellowship with people from many different 
Spanish-speaking countries, to taste the different foods, and to hear regional 
accents. It was not unusual to have 17 different nationalities represented 
during the meetings.

Representatives from LifeWay, the Woman’s Missionary Union (WMU), 
state conventions, and local associations were partners providing resources 
and personnel for relevant contextual training. In time, many of the members 
of the local churches were used by these agencies to provide similar training 
in other associational and state convention events. There are a few things 
from this example that may encourage others to see the potential outcome of 
connecting people in a partnership.

Connectional Networks are helpful in providing direction. 
The story illustrates the potential outcome of a good partnership. The 

training described in this story came out of the initial partnership of one 
church. One of the elements was to equip the local church leadership and 
members. 

An equipped planter and 
membership can better 
contribute to the strengthening 
of the local association.

091482_NAMB_RH_Text.indd   f123 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

116

Connectional Networks depend on personal relationships. 
During the growth of the church, relationships were developed. These 

relationships spread out like the ripple effect caused by a stone hitting the 
water. First, the relationships developed within the local church. Then, the 
ripple effect spread out quickly to the local association, community leaders, 
and state Baptist convention’s and agency leaders. 

Connectional Networks are helpful in providing training. 
This network was instrumental in helping to shape mentoring 

relationships, providing necessary funding and relevant training in the 
language and culture of the people. 

Connectional Networks are helpful in preparing future leadership. 
As one looks back, he can see the positive impact upon the development 

of leadership. Some that were part of that initial partnership agreement are 
now in leadership positions serving in associations and state convention in 
Maryland, Washington, and other areas of the country. These are indigenous 
leaders that today are leading out in starting new churches, training leaders, 
and reaching out to the lost with the gospel of the Lord Jesus Christ.

Connectional Networks extend themselves. 
These churches continue to be active beyond the wall of the local church, 

actively participating and impacting the lives of the local association, state 
convention, and national agencies. Many of these are creating a new path for 
those who will follow in the future. These leaders are planning and shaping 
today what Hispanic Southern Baptists will look like in the future. These are 
infl uential leaders, and they are spread out throughout the nation.  

091482_NAMB_RH_Text.indd   f124 10/23/09   4:48 PM


Establishing Effective Partnerships Among Hispanics

117

Conclusion

The North American church planting context presents cultural, 
missiological, and linguistic obstacles to someone not indigenous to 
the culture. This could potentially disrupt the development of a healthy 
planter and subsequently prevent a healthy, reproducible church. A sound 

partnership agreement can help position the 
Hispanic planter in the path to successfully 
planting a healthy, reproducible congregation.

The strategist, sponsoring pastor, or associational director of missions can 
be very instrumental in creating an effective partnership. A sound partnership 
agreement will clarify expectations, resources, funding, and accountability 
from all partners. This partnership can demonstrate itself through three 
distinct, but related networks. The relational network infl uences people and 
strategic directions. Effective ministry results from excellent relationships. It 
is not possible to do ministry without relating to people. The developmental 
network provides a support system for the planter. It helps Hispanics to tap 
valuable resources, preferably in their native language, but it also allows the 
English-speaking community to understand the Hispanic culture and how 
best to communicate the gospel to them. The connectional network provides 
strategic direction and training for present and future leadership.

Partnership in ministry is all about healthy relationships. It takes time and 
effort to develop relationships. Some come easy, and others are much more 
diffi cult. Establishing effective partnerships, like anything involving people, 
will require that you make a commitment of time. Think about your personal 
journey in ministry. Who spent time with you? Where would you be today 
were it not for the commitment of time from these individuals in partnership? 
Be involved at some level of church planting. Make a commitment of time 
to a church planter. In time, you will reap the joy as he reaches out to many 
others because you had a part in his life.

Connectional Networks 
extend themselves. 

091482_NAMB_RH_Text.indd   f125 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

118

Chapter Highlights

• There is substantial biblical background for establishing 
partnerships in reaching Hispanics.

• Biblical principles of partnerships should not be ignored.
• It is important that partners develop and utilize a partnership 

agreement.
• Partnerships can be established which produce relational, 

developmental, and connectional networks.
• Different kinds of networks take on differing characteristics, 

depending on the participants and their needs.

What is the Role of Each Partner?
In team sports like baseball or football, every member of that team has a role. 
Effective teams practice their roles more consistently than other teams. The 
beauty of establishing effective partnerships is that everyone can participate 
at some level. Let me briefl y share the roles of some key partners. These 
roles could be used in the establishment of the partnership agreement.

Lead pastor and partner churches:
• Create an awareness for church planting within the lead congregation.
• Get people involved in some aspect of church planting such as prayer 

walking, community Bible studies, or as a part of the core group.
• Assist with the fi nancial package of the new church planter.
• Be part of the partnership agreement, and be the point person for the 

partnership. In other words, be the “quarter-back” of the partnership.
• Work the partnership plan throughout each of the three networks.
• Select a church planter.
• Work with church planting strategists to provide a technical mentor.

Hispanic church planter:
• Create an awareness for church planting among partner churches and 

associations by sharing the vision for the new church and how each can 
be involved.

• Preach, teach, and practice sound biblical doctrine. 

091482_NAMB_RH_Text.indd   f126 10/23/09   4:48 PM


Establishing Effective Partnerships Among Hispanics

119

• Share with both partners and associational leaders about the Hispanic 
culture and social/religious needs.

• Work closely with the lead pastor in working out the plan developed in the 
partnership agreement.

Associational Director of Missions:
• Work with lead pastor and church planting strategist to provide a 

technical mentor for the Hispanic planter.
• Help out with initial fi eld preparation such as demographic and 

psychographic materials.
• Provide resources for the Hispanic church planter.
• Help the Hispanic church planter navigate throughout each of the three 

networks.
• Be a friend to the planter.

Church Planter Strategists:
• Work with lead pastor and associational director of missions to provide a 

technical mentor for the Hispanic planter.
• Lead out in the initial fi eld and spiritual preparation.
• Help bring other Hispanic leaders and resources to the Hispanic church 

planter.

Language Missionary:
• Work with the Hispanic church planter in helping create an awareness of 

the Hispanic culture.
• Work with the Hispanic church planter in helping to create awareness for 

a new Hispanic congregation.
• Help the Hispanic church planter understand early on about the need for 

church multiplication.

 

Written by Gus Suárez. Gus is a Nehemiah Church Planting Professor at Midwestern 
Baptist Theological Seminary.

091482_NAMB_RH_Text.indd   f127 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

120

Dr. Gustavo Suarez
Director, Nehemiah Center for North American Church Planting; 
Professor of Church Planting, Midwestern Baptist Theological 
Seminary
 
Gustavo Suarez teaches church planting and church growth 
at Midwestern Seminary and serves as the Director for the 
Nehemiah Center for North American Church Planting.  

Prior to serving at Midwestern, he served as the Executive 
Director and Treasurer of the Northwest Baptist Convention. 

He has served in state convention church planting ministries for more than 22 
years and has been a North American Mission Board appointed missionary for 
over 20 years. He served as a pastor and church planter in Buffalo, N.Y.; Language 
Catalytic Missionary for the Baptist Convention of Maryland and Delaware; 
Language Missions Director and Division of the Missions Ministries for the Baptist 
Convention of New Mexico. 

091482_NAMB_RH_Text.indd   f128 10/23/09   4:48 PM


121

C H A P T E R  S E V E N 

Finding and Training 
Hispanic Church Planters

Southern Baptists have recognized in recent decades the effectiveness 
of new churches for the purpose of penetrating the population with 
the gospel. Experience has shown that if the world is to come to 

knowledge of Jesus Christ as Savior and Lord, new churches and church 
planting movements will have to be an essential part of the strategy. Among 
Southern Baptists, church planting has been prioritized at every level of 
denominational work. In so doing, the denomination has done nothing 
more than to go back to the New Testament model exemplifi ed in the life 
of the apostle Paul. It was mainly due to his life and missionary strategy 
that Christianity experienced a period of great expansion. The genius of his 
ministry was in its simplicity. Paul would:

• Go to where the people were.
• Share the gospel message.
• Gather the converts into congregations.
• Commend them to a trusted leader. 
• Go somewhere else … and start over. 

It is not in vain that his work is so well documented in the Bible. In 
that respect, A. R. Hay writes, “Paul’s ministry and that of his companions 
is recorded in detail because he and they provide a typical example for 
the exceedingly important ministry of church planting.”139 Providentially, 
mission-minded churches have understood this concept and have reacted 
wisely, making church planting the focus of their efforts. 

Not coincidentally, this renewed church planting emphasis among 
Southern Baptists came at a time when the United States experienced the 
greatest infl ux of immigrants in its history. In consequence, this country 

091482_NAMB_RH_Text.indd   g129 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

122

became the most diversifi ed nation in the world. Again, God’s providence 
was active in helping mission agencies mature in their concept of evangelism, 
missions, and church planting.

Years of “hands-on” experience have revealed that traditional church 
planting within a culture differs from cross-cultural church planting. There 
are basic principles of church planting that will be effective in any part of the 
world with any target group. On the other hand, unproductive efforts have 
taught Christianity that culture is a signifi cant factor in how different people 
groups respond to the gospel. 

The clearest example of a contextualized strategy is found in the action 
of God through the incarnation of His Son, Jesus, “The Word became fl esh 
and made his dwelling among us…” (John 1:14). Jesus, understanding 
the limitations imposed by human cultures and the impossibility of 
communicating the gospel from the perspective of a heavenly culture, was 
willing to bridge the gap “…taking the very nature of a servant, being made 
in human likeness” (Philippians 2:7). The apostle Paul eloquently expressed 
the need for cultural adaptation in the work of his ministry when he said: 
“… I have become all things to all men so that by all possible means I might 
save some” (1 Corinthians 9:22). Paul understood that it was always the 
responsibility of the messenger to cross cultural bridges, and he was willing 
to pay that price to make the gospel message relevant and meaningful to his 
audience. The effective servant of Jesus Christ must be willing to bridge the 
gap that exists between his own culture and the culture of his target group.

When addressing the subject “Finding and Training Church Planters,” it 
is important to understand that this is done with consideration to the cultural 
characteristics of our target group.

Characteristics of the Church Planter in the Hispanic Context

There are basic characteristics of church planters that are universal 
in nature and applicable across cultures. Such is the case with those 

091482_NAMB_RH_Text.indd   g130 10/23/09   4:48 PM


Finding and Training Hispanic Church Planters

123

qualifi cations that are mandated biblically. The apostle Paul, after years of 
experience as a church planter, summarizes some in 1 Timothy 3:2-7. These 
biblical elements are non-negotiable. In addition to the ones mentioned, 
contemporary missiologists generally agree on specifi c qualities that apply 
to all church planters. Most recent publications on church planting have 
adopted the list of characteristics developed by Charles Ridley. These are: 

1. Visioning Capacity 
2. Intrinsically Motivated 
3. Creates Ownership of Ministry 
4. Relates to the Unchurched 
5. Spousal Cooperation 
6. Effectively Builds Relationships 
7. Committed to Church Growth 
8. Responsive to the Community 
9. Utilizes Giftedness of Others 
10. Flexible and Adaptable 
11. Builds Group Cohesiveness 
12. Demonstrates Resilience 
13. Exercises Faith  
 
Church planters across all cultures share these traits. In the Hispanic 

culture, because of the ingrained value system, some of these characteristics 
become more signifi cant than others. Beyond that, additional factors are 
specifi cally applicable to the Hispanic population. Some of these factors 
include:

1. Scarcity
The infl ux of Hispanics into the United States grows from year to year, 

but among them, evangelicals are a very small minority. As was pointed out 
in chapter three, only 19.6% of Hispanics consider themselves “Protestant/

091482_NAMB_RH_Text.indd   g131 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

124

Evangelical.” When compounded by the fact that the specifi c need is for 
a God-called, Southern Baptist, spiritually-gifted, family-supported, 
adequately-trained Hispanic church planter that can relate to a specific 
cultural and socioeconomic target group, it is clear that this is not an easy 
task. The situation, however, is far from hopeless. The promise still holds true 
that “God will meet all your needs according to his glorious riches in Christ 

Jesus” (Philippians 4:19). To avoid 
discouragement, the person seeking 
a Hispanic church planter should 
understand that it may not be easy and 

that the search will probably require diligence, patience, and certainly prayer 
(“Ask the Lord of the harvest, therefore, to send out workers into his harvest 

fi eld” Luke 10:2b.) Hispanic church planters need to be developed as much 
as they need to be found.

2. Multinational/cultural/generational make-up 
There are 20 Hispanic countries in the world. Though sharing, more 

or less, a common language, these countries have their own cultures with 
distinct values, customs, dress, food, and so forth. At times, the differences 
in cultural values can be minimal, and at times they are very signifi cant. To 
think that all Hispanics are alike because they share a common language 
would be as simplistic as saying that the people of the United States, Guyana, 
the Pitcairn Islands, Singapore, and Australia are all alike because the 
majority speaks English. In addition, cultural identity changes with time 
as immigrants’ values and viewpoints become integrated into those of the 
host culture. Therefore, it is necessary to consider not only the native culture 
of the planter and group, but also whether they are fi rst, second, or third, 
generation immigrants. When in search of a Hispanic church planter for a 
specifi c group, it is of critical importance to keep in mind the specifi c cultures 
of that group and to understand how the nationality and culture of the 
church planter relates (or does not relate) to the group cultures.  

Hispanic church planters need 
to be developed as much as 
they need to be found.

091482_NAMB_RH_Text.indd   g132 10/23/09   4:48 PM


Finding and Training Hispanic Church Planters

125

3. Pioneer planting model  
The book Starting Reproducing Congregations presents a listing of 

different church planting models. The models discussed are: “Parenting, 
Pioneering, Propagating, and People Group models.” When describing the 
Pioneering models, the book states: “The main feature of the Pioneering 
Models is that the church starter has to start from scratch.”140  Many would 
say that starting from “scratch” is not the best way to plant a church. No 
doubt, there are great advantages to the options of starting a church with 
a team of leaders, a core group, and/or a sponsoring church that provides 
support in fi nances, outreach activities, and so forth. Experience has shown, 
however, that in a large majority of the cases, Hispanic churches are started 
by a pioneer or lone church planter. This fact has serious implications in the 
selection process of the church planter. It takes a special type of leader to 
plant a church in the pioneering model.

Coordinating the work of a church planting team and communicating 
with a highly-involved, sponsoring church requires different skills than 
that of a planter who fi nds himself and his family as the lone instruments 
chosen by God to start a church. The “team” planter, who has an actively 
participating sponsoring church and a group of leaders who share the church 
planting load, needs to have skills in the areas of facilitating, coordinating, 
team building, culture bridging, and a participatory leadership style. For this 
type of church plant, it is also a higher priority that the church planter be 
bicultural and bilingual. While the “lone church planter” could also benefi t 
from these skills, there are other traits that are more essential. “Lone church 
planters should look in particular for such gifts as that of leadership, faith, 
evangelism, and preaching.”141  A church planter working in this mode needs 
to have a clear and strong sense of call, must be a self-starter, and must have 
the resilience to plow hard soil in order to be successful at establishing a 
Hispanic church.

091482_NAMB_RH_Text.indd   g133 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

126

4. Responsiveness to leader
Different cultures respond to different leadership styles in different 

ways. Aubrey Malphurs presents the idea of different leadership styles 
in the following way: “… it’s helpful to view the different approaches to 
leadership in terms of a continuum. At one end of the leadership continuum 
is absolute leadership … At the other end of the continuum from absolute 
leadership is co-leadership …  Leadership is by compromise … In essence, 
it’s an overreaction to absolute leadership.”142  From the biblical perspective 
and from that of practical experience, it should be obvious that neither 
extreme is the ideal for a pastoral leadership style that promotes healthy, 

congregational growth. It is also obvious that, in a 
given situation, changing circumstances may dictate 
that the pastoral leader alter his style. However, 
under normal circumstances, and understanding that 
all generalizations are subject to frequent exceptions, 

it can be said that Hispanics tend to react more favorably to strong leadership 
than to co-leadership. The strong father fi gure in the home, the strict teacher 
at the school, and the often highly authoritarian governments of Hispanic 
countries have all conditioned the Hispanic mindset to accept and respond to 
leaders who show evidence of authority and strength. 

The Scarborough Institute for Church Growth recently completed a 
survey of growing Hispanic churches in Texas. “The pastors of these growing 
churches shared their basic convictions that it is the pastor’s responsibility to 
produce strong leadership in order for the church to reach its full potential. 
They see aggressive, servant leadership as the divinely intended method for 
leading churches.”143  All other things being equal, a Hispanic group will 
respond more readily to a strong pastoral leader willing to take risks.

Different cultures 
respond to different 
leadership styles in 
different ways.

091482_NAMB_RH_Text.indd   g134 10/23/09   4:48 PM


Finding and Training Hispanic Church Planters

127

Finding the Hispanic Church Planter

For some, fi nding the right person for this very signifi cant role can be 
understandably intimidating. “Where do we start?” is often the question 
posed to denominational workers. Here are some suggestions: 

Prayer  
No process in which God and man are to participate jointly should begin 

without serious dedication to prayer. In prayer, man recognizes the need of 
divine intervention and becomes sensitive to the will of a sovereign God who 
is able to meet our needs. Dr. Jerry Rankin, president of the International 
Mission Board, presents this idea forcefully: “Prayer is not peripheral 
to missions strategy. It is not to undergird and support mission strategy. 
It is the heart of our strategy to reach the nations and fulfill the Great 
Commission.”144  If there is one decision in which God most certainly would 
want to participate, it is the selection of that person that will proclaim His 
Word and usher people into His kingdom. It is not just a coincidence that the 
church is commanded to pray for the laborers, “Ask the Lord of the harvest, 
therefore, to send out workers into his harvest fi eld” (Matthew 9:38, NIV).

“Without prayer, as an individual or a church, we are left to our own 
devices, wisdom, and insight, and the result is usually a struggle to make 
things happen, to make our programs successful.”145  The church has a 
concrete command and clear biblical example in Acts 13 that the selection 
and sending out of a laborer is a process that needs to be immersed in 
persistent prayer. God already has in mind the laborer we need and, in 
prayer, we acquire insight as to His selection.  

Calling out the Called 
The concept of calling is deeply rooted in the Bible. It offers clear 

evidence of a calling to special service to Him. The Old Testament recounts 
special calls to Moses, Samuel, Isaiah, Jeremiah, and Amos (among others). 

091482_NAMB_RH_Text.indd   g135 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

128

In the New Testament, Paul refers to his personal assignment from God 
as being “called to be an apostle” (Romans 1:1). God has in the past and 
continues today to call believers to mission endeavors. How does He do this? 
A majority of today’s ministers would confi rm that they experienced this call 
from God as a messenger extended a specifi c invitation to Christian service. 
Historically, a call to special service was a regular part of the challenge 

presented to believers during times of invitation. 
It is a practice that must be revived, or at least 
invigorated today to help identify those who the 
Lord is calling. 

Any pastor, minister, or denominational worker 
seeking a person to plant a church should be vigilant that God’s call to special 
service is being verbalized at the local church level. The North American 
Mission Board has proposed an easily reproducible emphasis through which 
the practice of calling out the called can be revitalized in local communities. 
“God calls Christians to engage the lost world around them and to obey the 
missions mandate of Christ to make disciples of all nations … Calling out the 
Called (COTC) is an event that identifi es and involves those whom God is 
calling to participate in starting new churches.”146

Where Else To Look 
In the process of seeking the church planter for a Hispanic group, we 

need to open our eyes to the resources the Lord has already placed around 
us. Having asked Him through prayer for His leadership, a diligent search 
should include the following: 

1. Local church 
At times, God has placed the answer to prayer in the seeker’s own 

“Jerusalem.” It is not rare to fi nd a Hispanic or a Spanish speaker that, for 
one reason or another, is a member of a non-Hispanic church and whom 
God may be calling to a church planting ministry.    

God has in the past 
and continues today 
to call believers to 
mission endeavors.

091482_NAMB_RH_Text.indd   g136 10/23/09   4:48 PM


Finding and Training Hispanic Church Planters

129

2. Fellow churches 
Associational encounters, pastor’s fellowships, and convention meetings 

are all excellent opportunities for pastors and leaders to meet and share 
needs. In that context, the Lord can often provide the answer to prayer. 
While it is true that some pastors may be “protective” of their leaders, many 
are kingdom-minded, spiritual leaders who are willing to recommend an 
individual from their own congregations that can become the church planter.

3. Association
In many associations, the executive is accurately called the “director 

of missions.” It is the role of the association not only to relate to existing 
churches, but also to pioneer the evangelistic and church planting efforts 
in their area of ministry.  Because of their interest in church planting—
and because of their relationship to multiple churches—associational staff 
members are an excellent resource who may be able to put those seeking a 
church planter in contact with a person or a church that may be able to fi ll 
that need.    

4. Convention offi ce
Most state conventions have staff that relate to evangelism and church 

planting.  While convention staff may not have the intimate knowledge of 
a particular area— such as would be the case of a person working in the 
association—they do have a broader scope of ministry and, therefore, a 
larger network. They are often approached by churches needing pastors or 
church planters and, on the other hand, often receive requests from pastors 
or church planters desiring a place of service. God can use these ministers to 
“connect the dots.”

5. North American Mission Board
Southern Baptists are blessed to have an agency that works nationally in 

prioritizing church planting among all people groups in the nation. Within 
the structure is the Church Planting Group which specifi cally focuses on 

091482_NAMB_RH_Text.indd   g137 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

130

working with conventions and associations in the task of motivating and 
resourcing church planting efforts throughout the United States, Canada, 
and Puerto Rico. One of these resources, the Church Planting Village (www.

ChurchPlantingVillage.net), is perhaps one of the best collections of church 
planting materials in the world.

6. Seminaries
Southern Baptists have seven seminaries in North America.  They are:
 

Canadian Southern Baptist Seminary
 (Alberta, Canada)
(403) 932-6622, twilliams@ccsb.org

Golden Gate Baptist Theological Seminary  
(Mill Valley, California)
(303) 779-6431, akarr@cbgc.org

Midwestern Baptist Theological Seminary
(Kansas City, Missouri)
(816) 414-3748, gsuarez@mbts.edu

New Orleans Baptist Theological Seminary  
(New Orleans, Louisiana)
(504) 282-4455, jallen@nobts.edu
 
Southeastern Baptist Theological Seminary 
(Wake Forest, North Carolina) 
(919) 556-3101

Southern Baptist Theological Seminary 
(Louisville, Kentucky)
(502) 897-4498, jpayne@sbts.edu

Southwestern Baptist Theological Seminary  
(Fort Worth, Texas)
(817) 923-1921, dmorgan@swbts.edu

 

091482_NAMB_RH_Text.indd   g138 10/23/09   4:48 PM


Finding and Training Hispanic Church Planters

131

These institutions may be a source of potential church planters for a 
Hispanic target group. Often they have Hispanics or Spanish-speaking 
students in their graduating classes who are seeking a place of service. Their 
placement offi ces can be a useful resource of information and potential leads. 
The U.S. seminaries also have extension centers that span the country and 
may have ministerial students in the area of ministry targeted for a Hispanic 
church start. Two additional institutional resources should be considered. 
Many states have Southern Baptist Bible colleges which include ministerial 
training in their curriculum. Some of these may have the Hispanic candidate 
that is needed. Another resource that may be of interest is the Baptist 
University of the Americas—8019 S. Pan Am Expressway, San Antonio, TX 
78224-1336. Phone: (800)721-1396 (mranjel@bua.edu).  This institution, 
sponsored by the Baptist General Convention of Texas, is the only Southern 
Baptist theological school in the United States dedicated exclusively to 
Hispanic students. 

7. Internet
Beyond the resources mentioned, the Internet may provide information 

useful in the search for a Hispanic church planter. Sites like www.sbc.net/

ministersearch, sponsored by the Southern Baptist Convention, provide an 
instrument to link church planters with church planting needs. Using such 
impersonal resources requires special diligence in researching the references 
and background of those being considered; nevertheless, they may provide 
God’s answer to prayer requests.   

Refi ning the Search

What further steps should be taken to focus on the best person for the 
task? Here are a couple of suggestions:  

091482_NAMB_RH_Text.indd   g139 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

132

1. Background check 
Some years back, to think of including a background check as part of 

the process in considering a candidate for a ministry position would have 
seemed ridiculous and, perhaps, offensive. We live in a different world today. 
There are three basic reasons for including a criminal, driving, and credit 
background check of all candidates to be considered:

• We live in a litigious society. Typing “church lawsuits” in a 
Google search brings up well over four million hits. Browsing 
through some, it is obvious that many churches have become 
financially disabled because of lawsuits that have been 
successfully fi led against them for careless processing of personnel 
that have committed sexual or other crimes while employed by 
the church.  

• Churches have a moral and ethical responsibility for the safety of 
their members and to the communities that surround them.  

• The testimony and future outreach of a church is severely 
compromised when a minister commits a crime. Crimes of those 
in ministry usually become very public knowledge. We need to 
safeguard, by whatever means necessary, the image we project to 
a scrutinizing world.

When performing background checks, two things are important. First, 
advise the candidate that a criminal, credit, and driving record check 
will be part of the process, and acquire their permission. Second, when 
performing the criminal check, it is important to check with both state and 
federal resources since these records are not usually cross-referenced. More 
information can be found at www.ChurchPlantingVillage.net and by typing 
“background check” in the search window.

091482_NAMB_RH_Text.indd   g140 10/23/09   4:48 PM


Finding and Training Hispanic Church Planters

133

2. Assessment
Not everyone who has been called to ministry is called to plant a 

church. Just as there are different types of ministries, there are different 
types of ministers. The skills, temperament, 
and spiritual gifting that each minister 
possesses ideally equip him for a specific 
type of ministry. In the process of seeking 

a church planter for a Hispanic group, it is highly recommended that the 
person being considered go through an assessment process. Formal ministry 
assessments are a fairly recent development in denominational work but 
have become quite generalized. Therefore, it is important that a Spanish 
language assessment be culturally and linguistically appropriate. Many state 
conventions and local associations are now employing assessment tools to 
help orient people to the type of ministry for which they are best suited. 

“… many sincere and dedicated people have experienced the frus-
tration and sense of failure that result from attempting to start 
a church while not having the requisite calling, gifts, skills, and 
temperament for the church starting task … Church starting lead-
ers are considered so important in the church starting process that 
entire systems have been developed and assessment centers have 
been established to evaluate their spiritual, personal, social, and 
ministerial qualifi cations for the church starting task.”147

As mentioned earlier, an assessment tool prepared by Charles Ridley “… 
provides some of the most focused work in this area.”148  But it is only one of 
several that are available. Further reading on ministry assessments can also 
be found at www.ChurchPlantingVillage.net and by typing assessment in the 
search window.

Not everyone who has 
been called to ministry is 
called to plant a church.

091482_NAMB_RH_Text.indd   g141 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

134

Training the Hispanic Church Planting Leader

As stated earlier, fi nding a Hispanic church planter that can effectively 
relate to a specifi c target group is quite a challenge. Most often, the missing 
element is adequate training. Is discarding the untrained candidate the 
only option? If that were the case, Jesus should have dismissed all of His 
disciples, Barnabas should have dismissed Saul, Paul should have dismissed 
Timothy, and so on. Training a person for ministry in the kingdom is part of 
the biblical model. It was a vital part of New Testament ecclesiology. Jesus, 
following the calling of the apostles, trained them by precept and example. 
He verbally instructed His followers. Parallel to this, He purposefully 
exposed His disciples to “fi eld projects” that would enhance their education. 
As in all things, Jesus provides an example of the ideal. He proclaimed and 
taught, both in perfect balance. What do you do then with the untrained 
church planter?  The biblical mandate for the minister is “study” (2 Timothy 
2:15, KJV).  The biblical mandate for the church is just as simple and to the 
point—“teach” (Matthew 28:19, KJV).

Fortunately today, more than ever before, there are a great number of 
ministry training opportunities for those willing to submit to the discipline 
required. Here are some available options:

Mentoring
Johnny Hunt, pastor of First Baptist Church in Woodstock, Georgia, 

and president of the Southern Baptist Convention (2008-2009), writes: “My 
greatest joy in ministry is investing what I have learned in young preachers 
… By mentoring other young men in ministry, I see one of my life’s goals 
accomplished. The delight of my heart is to live my life so other people reach 
their God-given potential.”149 Those words not only describe an excellent 
example of mentoring, they provide a fairly accurate defi nition of the term.

In the context of church planting, a mentor is an experienced minister 
who intentionally establishes a relationship with a less experienced planter 

091482_NAMB_RH_Text.indd   g142 10/23/09   4:48 PM


Finding and Training Hispanic Church Planters

135

to help him achieve his potential. While the subject has been much in vogue 
in recent years, it is nothing less than revisiting “the old wells.” “While we 
acknowledge the term mentor does not appear anywhere in the Bible, it 
does not mean that mentoring did not take place. In fact, mentoring was 
the primary means of instruction in Bible times.”150  Today’s resurgence 
of mentoring as a training methodology is confi rmation of what centuries 
of experience have proven—it works. At times, the handicaps a potential 
church planter may have from the lack of formal training and experience 
can be lessened by the presence of a dedicated mentor. Jethro was there for 
Moses, Moses for Joshua, Elijah for Elisha, Barnabas for Paul, and Paul for 
Timothy. It was not a classroom, but it was very signifi cant training. A wealth 
of material on mentoring can be found at www.ChurchPlantingVillage.net, 

and correspondence may be directed to mentoringteam@namb.net.  

Coaching
Coaching has some distinctive characteristics: (1) it easily focuses on any 

developing area of the person being coached; (2) it functions through asking 
good questions which guide discussion and discovery; and (3) it can be driven 

at any appropriate pace. “It [coaching] 
provides people with the focus necessary to 
take their dreams and make them realities 
… Coaching can help people take steps 
that move them toward the completion of 
the work God has given them to do.”151  
Coaching occurs through regularly scheduled 

meetings. It is not so much about teaching as it is about encouraging; it 
is more providing support than giving advice. It helps an individual to 
achieve some objectivity and perspective by providing an extra set of ears 
and eyes. The coaching process usually goes through what Coaching 101 
calls the fi ve Rs:

“Coaching can help people 
take steps that move them 
toward the completion of 
the work God has given 
them to do.”

091482_NAMB_RH_Text.indd   g143 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

136

1. Relate: Establish coaching relationship and agenda.
2. Refl ect: Discover and explore key issues.
3. Refocus: Determine priorities and action steps.
4. Resource: Provide support and encouragement.
5. Review: Evaluate, celebrate, and revise plans.152

In recent years, some state conventions, have implemented a coaching 
process that has confi rmed the value of it. This has proven to be a blessing 
to church planters and pastors. At the same time, it has helped coaches to 
enhance their communication with pastors and have a clearer understanding 
of the existing needs.

Church Planter Networks
CPN is an effort to provide church planters with a forum for exchange 

of ideas, experiences, and mutual support. The format is usually a six-
hour monthly meeting for church planters and their spouses from a specifi c 
geographical area convened by an associational or state worker or pastor. 
The stated purpose is: “The CPN builds a support system for church planting 
teams that will result in healthy, reproducing churches that will make a 
difference in their community.”153  CPNs aid church planters in a number of 
ways:

1. At times, church planters feel very much alone in their ministry. 
In CPNs, planters fi nd a ready-made support system with others 
who have similar situations.

2. It provides spouses a forum for sharing their vision, needs, 
burdens, and so forth.

3. Though working with different specifi c target groups, many of the 
challenges faced are similar in nature and the CPN becomes a 
mutual learning environment.

091482_NAMB_RH_Text.indd   g144 10/23/09   4:48 PM


Finding and Training Hispanic Church Planters

137

Through the  loca l  assoc ia t ion,  s ta te  convent ion,  or  a t                                  
www.ChurchPlantingVillage.net, more information is available about               
active CPNs in your area of ministry.

Basic Training I & II
Basic Training is prepared for those who are called to plant a church.  It 

does not replace a well-rounded seminary-type education, but is rather aimed 
at those who may have ministry experience but not specifi cally in church 
planting. Because it is available as meetings organized by state conventions, 
through Webcasts, directly by Internet streaming, or in DVDs, it is a resource 
available to anyone anywhere. The North American Mission Board needs 
to be commended for making this valuable resource also available in 
Spanish. Basic Training I and Basic Training II are wonderful examples of 
technology at the service of the kingdom. More information is available at 
www.ChurchPlantingVillage.net and by typing Basic Training in the search 
window. 

On and Off-Campus Seminary Programs
Southern Baptists can be proud of the work being done by their 

seminaries. Their academic work is accredited at the highest level, and 
outreach to language groups has been exemplary. Students have the option 
of attending on-campus traditional programs, ranging from Pastoral 
Certifi cate programs to Ph.D.’s. Theological institutions have broadened 
their accessibility through an extensive network of off-campus programs. 
These programs are accessible geographically, fi nancially, academically, and 
linguistically. For the church planter seeking further training in ministry, the 
opportunities are there.   

Seminary Extension
The six U.S. Southern Baptist seminaries have joined in sponsoring 

a curriculum specially geared toward lay people and those that for some 

091482_NAMB_RH_Text.indd   g145 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

138

reason cannot access other training programs. The Web page of the Seminary 
Extension program states: “Our mission is for the delivery of Biblical, 
Theological, and Practical education to Christians wherever they live via 
Internet, CD-ROM, local live classrooms, and correspondence.”154  Here 
again, it is commendable that most of these courses are also available in 
Spanish. For further information, please visit www.seminaryextension.org.

Conclusion

God has brought to America’s shores one of the greatest missionary 
challenges a generation of Christians has ever known. We know that church 
planting is an effective way to penetrate a population segment, and a church 
planter is a signifi cant factor in a successful church plant. Therefore, it is 
necessary for us to be diligent in praying and seeking out the God-called 
church planters. Once found, these planters need to be trained and equipped 
to fulfi ll the ministry.

Chapter Highlights

• Basic principles and culture are both important factors in planting 
churches.

• Basic characteristics and specific Hispanic factors should 
infl uence the selection of planters.

• Prayer is an essential part to fi nding church planters.
• Partnerships can become a path to fi nding church planters.
• Formal and informal training, coaching, and mentoring are 

valuable for the development of planters.

Written by Frank Moreno. Frank is the Director of the Language Division at the 
Florida Baptist Convention.

091482_NAMB_RH_Text.indd   g146 10/23/09   4:48 PM


Finding and Training Hispanic Church Planters

139

Dr. Frank Moreno
Language Division Director, Florida Baptist Convention
 
Frank Moreno serves as Language Division Director for the 
Florida Baptist Convention. His primary responsibility is to 
lead, oversee, and administer the work of the Language Division 
which is composed of four different departments. 

His job functions include: staff supervision, guiding in 
the development and implementation of strategies and 
contextualized resources for all language groups, overseeing the 

budgeting and calendaring process. He gives overall leadership to the work among 
non-English speaking congregations by assisting churches and associations to fulfi ll 
the Great Commission through evangelism, starting new churches, and developing 
leaders in order to reach the 5 million plus non-English speaking people living in 
Florida. 
 
Prior to serving at Florida Baptist Convention, Frank worked for a number of 
years on the staff of Union Baptist Association in Houston as Coordinator of the 
Programming Section and church consultant. He has also been a church planter 
and a pastor of several churches in Texas. For over 31 years he has served in a 
variety of ministry roles in the denomination. Frank has been the recipient of 
several city and county recognitions in Texas and Florida as a person who has made 
a difference to improve the quality of life of its citizens. 

091482_NAMB_RH_Text.indd   g147 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

140

091482_NAMB_RH_Text.indd   g148 10/23/09   4:48 PM


141

C H A P T E R  E I G H T 

Helping Hispanic Churches Grow

From God’s creation, we learn that every healthy, living organism grows 
and reproduces. If an organism doesn’t grow or reproduce itself, 
it is said to be unhealthy, dying, or dead. If we accept the biblical 

concept of the church of the Lord Jesus as being a living organism and not 
an institution, then we would expect that a healthy and living church would 
grow and reproduce itself under the power of the Holy Spirit. 

The purpose of this chapter is to provide insight into areas of church life 
that are common to many groups, but particularly characteristic of Hispanic 
churches. After reading this chapter, you should have a better understanding 
of some characteristics of Hispanic cultures and how they affect church life. 
Ultimately, the goal is to put tools in your hand that will help you do your 
part in assisting Hispanic churches to grow into healthy, reproducing New 
Testament churches that bring glory to God.

The Bible speaks of the church as the body of Christ (1 Corinthians 
12:12-31). Just as our physical body has to have a balance of diet, activity, 
and rest in order for it to develop and function properly, the church also has 
to have a balance in ministries in order for it to grow and develop properly. 
Some churches are known for having a strong teaching ministry, but they are 
weak in evangelism. They may have a lot of knowledge but little practical 
ministry. Others are known for having a tremendous missions ministry, 
but their worship might be lacking. The Bible admonishes us to grow in all 
aspects of our Christian life and ministry in a balanced way. 

In this chapter, we will discuss 10 areas that are critical in the growth 
process of a Hispanic church. 

091482_NAMB_RH_Text.indd   h149 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

142

Growing Through Meaningful Relationships

People groups of Hispanic background give high importance to personal 
relationships, and more specifi cally, extended family relationships. This is 
seen in the way children are raised, youth are kept under the tutelage of 
parents until later years, and senior parents are cared for in the home. The 
concept of youth leaving the home for college after graduating from high 
school is an American custom that has only begun to be practiced among 
Hispanics in the last few decades. For the most part, Hispanic young adults, 
even up to 30 years of age, will live with their parents until they get married; 
and even then, some stay under their parent’s roof until they are able to make 
it on their own. Older parents are kept under the care of their children as 
long as possible, many times even until death. Putting them under the care of 
a retirement facility is not seen as a sign of being a responsible child.

How can this importance given to relationships infl uence church growth? 
Here are some suggestions:

• Take time to build relationships with families that you come in 

contact with. This is the door that will allow you to share your 
faith when the time is appropriate. You need to earn their trust 
before you earn the right to share about Christ. Welcome them 
to the neighborhood, help them fi nd the stores, post offi ce, or 
schools. Invite them for coffee one evening or have your kids play 
with theirs.

• Hispanics, as well as other groups, are suspicious of strangers 

from other cultures approaching them. This is true particularly 
in situations when the legal status of the person or family is an 
issue. Don’t take it personally!

• When planning church events of any kind, be aware that the 

whole family—parents, grandparents, youth, and children—is 

likely to attend despite the audience the activity was intended 

091482_NAMB_RH_Text.indd   h150 10/23/09   4:48 PM


Helping Hispanic Churches Grow

143

for. Some Hispanic churches have to provide nursery, as well 
as children and youth activities when planning leadership 
development workshops because the leaders would bring their 
entire families along for the event. 

• Conferences on family issues are always attractive to Hispanics. 

Topics such as parenting, grandparenting, fi nancial freedom, and 
the like work very well.

• Learn to live with babies and children present in the worship 

services. Hispanic parents, particularly visitors in a church, are 
very reluctant to give up the care of their babies or preschoolers 
to strangers. Only after attending a church several times and 
after a certain level of trust has been developed, are parents 
comfortable leaving their babies in the nursery or allowing their 
preschoolers to stay in their classes.

• Plan activities where the entire family can participate. Picnics, 
recreation activities, block parties, music concerts, family movies, 
and sporting events are great opportunities for Hispanic families 
to engage with other church families and make a connection. 
Of course, don’t forget to include fellowship meals which 
everyone loves (sometimes called “comidas”, “convivios”, or 
“compañerismos”).

Growing Through Intentional Evangelism

At some point after building strong relationships, a church that wants 
to grow needs to be intentional in the presentation of the gospel. Many 
Hispanics are not familiar with the content and message of the Bible. 
Providing them with a copy of Scripture in their own language will feed 
their curiosity and is a good starting point. They will probably need some 
guidance as to where to begin reading and how to fi nd their way through the 
different books. The witness needs to make himself or herself available to 

091482_NAMB_RH_Text.indd   h151 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

144

answer questions that will arise after the prospect has read a few passages. 
This can create a tremendous witnessing opportunity.

A Hispanic church that wants to grow in the area of evangelism will 
have to be aware of the barriers related to acceptance of the gospel. There is 
a cultural barrier that has to do with the generally accepted misconception 
among Hispanics that all of them are Roman Catholics. Although this might 

have been partially true at some point in past history, it 
is no longer the case. There is the religious barrier for 
those who actually are Roman Catholics. Issues such as 
salvation through works, infant baptism as a means of 

being “christened” or made Christian, the waiting place called purgatory, 
and others, will have to be dealt with at some point. Then there is the social 

barrier of rejection that comes to those who decide to follow Christ and are 
seen as abandoning their Hispanic culture and roots.

On the other hand, many Hispanics will be very open to the gospel 
because they don’t see their Catholic church doing enough for them. This 
is a great opportunity for our Baptist churches to step up and show what 
true Christian love is all about. Furthermore, many Hispanics look at non-
Hispanic evangelicals and their way of life, and attribute their wellbeing to 
their evangelical faith. Since they want to fi t into the American society, many 
are willing to listen to what it takes to become a believer. That’s when the 
gospel should be presented boldly and unashamedly in a language and in 
terms that an unbelieving Hispanic person can understand. 

The witness who wants to reach Hispanics in North America should 
also remember that the playing field here is leveled for all religions and 
denominations. The advantage the Roman Catholic Church has as the offi cial 
state church in many—if not most—Latin American countries is not present 
here. So far, we are free to share our faith openly and without restrictions. 
Members of the church should go where Hispanics are most frequently 
found: shopping at Latino markets and stores, at Wal-Mart, at soccer games, 

Be intentional in 
the presentation 
of the gospel.

091482_NAMB_RH_Text.indd   h152 10/23/09   4:48 PM


Helping Hispanic Churches Grow

145

dining in Hispanic restaurants, at shopping malls, and so forth. Those are 
some good places to start building relationships.

Growing through Community Caring

Another venue through which a Hispanic church can experience growth 
is through caring for its community. A local church with vision and ingenuity 
can easily become the church in its community. The pastor will be a key 
factor for this to happen. He has to make his presence known at city hall, 
during community events, and any time the Hispanic community celebrates 
an important date in its history. It’s been said many times that the pastor and 

the church he represents should not be known for what it is against but for 

what it’s for. 

The church could rent a space in a city festival or have a display at some 
other event. Some churches have provided water bottles during marathons 
during the summer. Others have given out free New Testaments or some 
other good Christian book for the family. Some great opportunities to 
get involved in community events are during Cinco de Mayo (May 5) 
celebrations and during the National Hispanic Heritage Month (September 
15 through October 15). 

The church will do well in fi nding out the needs of the community they 
are trying to reach. A “Community Needs Survey” is a simple and useful tool 
to discover some of the ways the church can at least meet the most urgent 
needs of its community. Some of the things that attract Hispanics to churches 
can be: 

• ESL classes
• Cooking and craft classes
• Soccer, volleyball, and basketball leagues for men, women, and 

various age groups
• Food pantries and clothes closets

091482_NAMB_RH_Text.indd   h153 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

146

• Citizenship classes
• Immigration services
• Low cost medical and dental services for the uninsured

Special care should be taken in using every opportunity available to 
introduce people to Jesus Christ. Otherwise, these activities and ministries 
can become mere social services similar to those offered by other non-
religious agencies. 

Growing Through Dynamic Worship

A lot of Hispanics love music and singing. The vast variety of lively 
rhythms and musical expressions from various countries and cultures are 
a testimony of this love. This rich musical heritage should fi nd its way into 
the worship styles of Hispanic churches as they attempt to praise God in 
contextualized and culturally-relevant ways. One of the best ways to reach 
unchurched Hispanics is through music that they are familiar with and that 
appeals to their souls and hearts. 

We can worship the Lord through music from a variety of styles, as long 
as the message of the words and the music are directing the worshiper to 
concentrate on God Himself. Unfortunately, in some settings the congregation 
is more inclined to worship the music and rhythms more than the Lord 
Himself. In other cases, the problem is that the only ones worshiping are the 

members of the praise band. There is no attempt to involve the congregation 
in the singing. On many occasions, this is due to the use of unfamiliar songs 
by the praise band or the diffi culty of the tunes for congregational singing.

Whatever style of music used in worship should refl ect the highest level 
of profi ciency possible. In other words, we should offer the Lord our God 
the best that we are capable of, something that is costly, regardless of the 
style (see 2 Samuel 24:24b). We have all experienced music during worship 
services that was of very poor quality and that did anything but direct 

091482_NAMB_RH_Text.indd   h154 10/23/09   4:48 PM


Helping Hispanic Churches Grow

147

our attention to the Lord. This kind of situation can be easily avoided by 
allowing only those with some degree of musical ability to lead the music in 
the church, and by spending whatever amount of time is needed practicing 
before standing in front of God and His church to lead in worship.

Worship in the church should be at times exciting, while at other times 
refl ective. It should allow for periods of celebration and exultation as well as 
for moments of quiet participation and introspection. There should be times 
for singing, praying, giving, sharing, listening, and responding. Worship 
services should include a variety of elements according to the purpose of the 
service. Some services will have an evangelistic emphasis, while others might 
have an emphasis on stewardship, prayer, or missions. 

Hispanic congregations need to be encouraged to worship the Lord with 
their own music, their own lyrics, using their own creativity and God-given 
talents. Although there is nothing wrong with using other forms of worship, 

they don’t have to copy other styles for the 
worship to be acceptable to God. Our Lord 
is not as interested in the form and style of 
worship as He is in the spirit, attitude, and 

content of what we offer Him. They—as 
any other congregation for that matter—
need to make sure that the worship they 

practice as a congregation is based on the Word of God and the principles 
that it teaches. As the reformer Martin Luther is credited for saying, “Within 

Scripture, everything; outside of Scripture, nothing.” 

Growing Through Relentless Disciple-Making

The Bible clearly states that the church is not only to make new believers 
in Christ but to make disciples, or Christ-followers. Since discipleship is 
the means by which a Christ-follower grows and matures in Christ, the 
more disciples are grown and developed the more the church will grow and 

Hispanic congregations 
need to be encouraged to 
worship the Lord with their 
own music, their own lyrics, 
using their own creativity 
and God-given talents.

091482_NAMB_RH_Text.indd   h155 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

148

develop. Discipleship does not just happen. If it did, all of our churches 
would be growing, multiplying, and maturing in such a way that existing 
buildings would not be suffi cient to hold them! The church has to be very 
intentional in its approach to discipleship and relentless in its pursuit of it.

Of all the areas related to our Christian living, discipleship seems to be 
one of the hardest to accomplish and to measure. Part of the reason is because 
from the moment we turn our lives over to Jesus and accept Him as Lord and 
Savior, we begin our journey of discipleship and continue throughout our 
entire life until God calls us home to heaven. It’s a life-long activity! It’s a 
process of learning biblical truth, applying it to our lives, and growing a little 
more every time we repeat the process. The more we learn and practice, the 
more we grow as disciples of Jesus.

Over the years, Southern Baptists have produced some of the best 
discipleship resources ever written to help our people grow in Christ. Study 
courses such as Master Life by Avery T. Willis, The Mind of Christ by T.W. 
Hunt, Experiencing God by Henry Blackaby,  The Purpose Driven Life by 
Rick Warren, and Bible studies by Beth Moore, to name a few, are examples 
of Christian literature that have impacted millions of lives. Fortunately, all of 
these resources are available in Spanish.

Hispanic believers are known for their avid desire to learn more about 
God’s Word and its application to everyday life. As was mentioned above, 
there is no lack of Spanish resources for discipleship. The issue of lack of 
growth among Hispanic believers is threefold:

• There is the need to make the resources available to 
congregations. This is an area where the sponsoring church, 
the local Baptist association, or even the state convention can 
assist by promoting their use and in some cases, purchasing the 
resources for them. Oftentimes, resources are not used because 
pastors don’t know they exist. In other cases, especially among 
smaller congregations, the finances are not there to purchase 
them.

091482_NAMB_RH_Text.indd   h156 10/23/09   4:48 PM


Helping Hispanic Churches Grow

149

• There is the need to involve them in existing training. Again, 
churches, associations and conventions should provide training 
events in Spanish so that lay leaders and pastors can be trained 
to train others in their churches. Once the training events are 
offered, encourage the appropriate people to attend, perhaps by 
covering some of the expenses for them.

• Once the church has gone through these discipleship courses, the 
pastor might need suggestions on how to plan activities, events, 
or ministry venues for the congregation to put into practice what 
they’ve learned. Some churches have gone through every existing 
discipleship course available, but they have only acquired head 
knowledge. There was never a follow-up ministry or activity to 
help them implement what they learned in practical ways.

Some Hispanic churches have discovered that small groups are an 
effective venue through which their members can grow.155  These can take 
place on Sunday mornings, Sunday evenings, or any other time during the 
week that is convenient for the specifi c group. While many of these groups 
meet at the church facilities, most have found that meeting at someone’s 
home facilitates an environment more conducive to learning and group 
participation.

As is true with other issues, in the area 
of discipleship it is of utmost importance 
to work with and through the pastor. The 
pastor needs to be supportive and willing 
to train his leaders and lay people through 
discipleship. The training and development 

of lay leaders is a critical point among Hispanics who have a tendency to 
follow strong leaders and not get personally involved. With God’s wisdom 
and much tactfulness, you as a sponsoring church leader, as an associational 
director of missions, or as a state convention leader can assist the pastor in 

Some Hispanic churches 
have discovered that small 
groups are an effective 
venue through which their 
members can grow.

091482_NAMB_RH_Text.indd   h157 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

150

this area by helping him see the need for shared leadership in the church. He 
doesn’t have to do it all by himself! 

Growing Through Passionate Outward Focus

One of the most important things to keep in mind is that a church 
that focuses inwardly will ultimately die. In other words, if a church only 

takes care of its members and does not look outside its walls to serve the 
community it is a part of, it will eventually cease to exist. The Scriptures are 
clear with respect to the pastor’s duty of caring for the fl ock, but they are 
also clear in that the church should be “salt and light” in that part of the 
world where the Lord has placed it. Too many churches are so caught up in 
maintaining the health and growth of its members that they totally forget 
about the world around them that is desperate for spiritual help. 

This is true not only in very old congregations but also in newer ones. 
Many new churches experience the excitement that overtakes a new 
congregation when they see new believers being baptized, families joining the 

church, and lives changed by the power of the Holy 
Spirit. There is an intentional effort at the start of 
a new church to impact the community through 
various ways of ministry evangelism. Then, as the 
church begins to grow in numbers, the emphasis 

shifts from being the church out in the world to preoccupation with how 
to take care of all the staff, ministries, administration, and issues that come 
naturally with expansion. 

God desires for His church to expand and grow. Read the first few 
chapters of the book of Acts in the New Testament when it talks about the 
church growing by the thousands almost daily! Growth is not the problem, 

the change of focus is. The church needs to be doing both things at the same 
time: continue to focus outwardly while taking care of the fl ock inwardly. It’s 
not either/or, it is both/and. 

Continue to focus 
outwardly while 
taking care of the 
fl ock inwardly.

091482_NAMB_RH_Text.indd   h158 10/23/09   4:48 PM


Helping Hispanic Churches Grow

151

In your position of leadership in a church that is sponsoring a Hispanic 
church, or from your leadership position in a Baptist association, or even 
from a state convention position, one of the ways you can help a Hispanic 
church grow is by helping them either to begin to have, or continue to have, a 
passionate outward focus. Help the church get involved in the community in 
any way possible, connecting with hospitals, prisons, government agencies, 
schools, and particularly Hispanic community organizations, if there are any 
close by. 

The Hispanic church has a tremendous opportunity to impact its 
community by offering services such as the ones mentioned above under the 
“Growing Through Community Caring” section. But most of all, it would 
do well to keep the unsaved and unchurched Hispanic people around them 
in its mind and in its heart so that every ministry they do has the ultimate 
goal of leading individuals and families to a personal relationship with Jesus 
Christ.

Growing Through Shared Leadership

Contrary to society’s emphasis on individualism, Hispanics tend to 
be more group-oriented. Participation in team activities and sports are 
encouraged among Hispanics more than personal ones. That’s one of the 
reasons why soccer and volleyball are big sports in Latin America. Young 
people are encouraged to go out in groups until they are old enough to start 
dating. There is a great sense of community within the culture that’s refl ected 
in family life, neighborhood relationships, as well as other social, political, 
and religious activities. This fact is a plus when considering leadership styles 
that are more effective in a Hispanic church environment.

On the other hand, strong personalities abound among Hispanics, and 
there is a cultural tendency to follow one strong individual leader. This can 
be seen happening in the political and religious arenas over and over again 
throughout Spanish-speaking countries. There is a long and sad history of 

091482_NAMB_RH_Text.indd   h159 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

152

political dictators—often called “caudillos”—who have risen and fallen from 
power in various Latin American countries, leaving scars that mark societies 
for decades and for generations.

Having said all this, the question we should answer is: How can these 

cultural characteristics be used in a positive way to encourage and aid church 

growth? First of all, churches and leaders should stay on the alert with 
respect to potential dominant, pseudo-charismatic, know-it-all, do-it-all type 
of leaders who present themselves  “in sheep’s clothing, but inwardly they 
are ferocious wolves” (see Matthew 7:15 and Acts 20:29-31). They will tend 
to dominate and control the congregation in every aspect of ministry, not 
allowing anyone else to participate in the decision-making process of the 
church. This type of leader will not practice accountability to anyone except 
himself. Ministry will not be shared since this will be seen as a threat to his 
leadership position. Consequently, there will be no leadership development 
of any kind. People in this kind of congregation are allowed to participate 
as long as they are in total agreement with the pastor and in complete 
submission to his leadership. This situation will limit church growth and 
hinder the development of indigenous leaders. 

The opposite type of leadership environment should be desired and 
promoted in a Hispanic church. The church planter or pastor should be a 
true spiritual leader who promotes team participation from the members of 
his congregation. Taking advantage of the cultural characteristic mentioned 
above, the Hispanic pastor should be encouraged to form ministry teams led 
by key people that would themselves invite others to be a part of their team. 
As soon as new believers join the church, they should be involved in a class 
for discovering spiritual gifts so they can serve in areas where they are most 
gifted. Many well-intentioned and ready-to-serve believers get discouraged 
because they have nothing to do or nobody shows them a place where they 
can get involved. Sometimes they can get to the point of leaving the church if 
they feel they are not being considered for any position of service within the 
body of Christ. 

091482_NAMB_RH_Text.indd   h160 10/23/09   4:48 PM


Helping Hispanic Churches Grow

153

One good way to discover the gifts and talents of people in a 
congregation is to do a congregational survey. This helped one church when 
there was an urgent need to improve the sound during the services. The men 
working the sound did the best they could, but were having all kinds of 
problems every Sunday—and it was not the equipment. In looking through a 
gifts and talents survey the church had done, they discovered that one of the 
members had expressed interest in serving in the sound ministry. They called 
him to ask if he was still interested and he said he was. When asked what 
he did for a living, he said he was a sound engineer in a recording studio in 
town! They inquired why he hadn’t helped in the church before, to which he 
replied that he had never been asked. Needless to say, from that point on the 

quality of sound during their services was 
excellent. Not only was this dear brother 
knowledgeable and experienced, but he had 
a humble attitude and was willing to train 
others to serve with him.

This case exemplif ies something 
common in Hispanic churches, although not exclusive to them: people 
usually will not volunteer to do things unless they are asked. So when there is 
a need to fi ll leadership positions, the call can be made publically and printed 
in the church’s bulletin, but at some point there will have to be personal 
contacts for people to respond. 

When leadership is shared, more believers are involved in ministry, and 
they take ownership of the church. They feel it is their church, not just the 
church. They will be more willing to serve because they know they are an 
important part of the body of Christ, and not just a member who attends. 
For many Hispanics and other people groups, the church is where they speak 
their language and worship God in their own cultural environment. It is 
where they feel comfortable to express themselves freely and where everyone 
understands each other. It’s a piece of the land and life they left behind in 
their home country. So it is crucial that they have a sense that they are in 

When leadership is shared, 
more believers are involved 
in ministry, and they take 
ownership of the church.

091482_NAMB_RH_Text.indd   h161 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

154

their church and that they play an important role in its life and ministry. 
Since most Hispanics come from a Roman Catholic background, they are 
used to seeing the priest and some helpers do everything in church with 
little involvement of the people. They need to be educated and trained in the 
concept of a congregational type of government that most Baptist churches 
practice. They need to know that they have a voice and a vote in the decision-
making process and that their participation is not only needed but required.

Growing Through Biblical Stewardship

Stewardship is another area, especially as it relates to church life, in 
which Hispanics could benefit from a deeper understanding of biblical 
principles. Some of the practices they learned in the Roman Catholic Church 
may not adequately tap the biblical wealth on this topic. The concept of 
stewardship and tithing can be taught in a more enriching way.

Oftentimes, Hispanics who were already believers when they arrived 
in America and were committed to their churches back home will also be 
committed and active in their churches here. The believers who were not as 
committed to the Lord back home may get caught up in trying to achieve the 
American dream, and have (actually, make) very little time for the Lord and 
church life here. Others—whether Christian or not—may be so concerned 
about making money to send back home to support their loved ones that 
they work non-stop, seven days a week, and therefore, do not make time for 
God or the church. 

The pull on some Hispanics to send money back home may compete 
with what they set aside for tithe. While many have the ability to tithe, they 
may not because they haven’t been taught a biblical view of stewardship that 
affects and permeates every area of life.

When the biblical principles of stewardship and tithing are preached and 
taught unashamedly in church, people tend to respond in a more natural 
way. Offerings have been known to double and triple when the case for 

091482_NAMB_RH_Text.indd   h162 10/23/09   4:48 PM


Helping Hispanic Churches Grow

155

biblical stewardship is preached, taught, and discussed openly. Believers need 
to understand that the giving of tithes and offerings is not just to pay the bills 
as it is often presented. It is much more than that; it is a lifestyle of obedience 
to God and dependence on his provision. 

This is a subject that has to be kept in front of people at all times. When 
Christ followers have a correct understanding of Who owns their possessions, 
and what He requires of us as stewards of His goods, then no matter what 
happens, they will live by those principles and be governed by them. 

Unfortunately, we have allowed worldly practices and principles 
to govern our lives and the life of our churches to the extent that many 
congregations trust the economy and the dollar more than they trust in God! 
Hispanic churches are no exception. 

Any leader that wants to assist a Hispanic church or mission to grow in 
this area would do well in making them aware of the resources available to 
them in Spanish. The Baptist Publishing House in El Paso, Texas, LifeWay 

Christian Resources in Nashville, Tennessee, and Crown Financial Ministries 

in Gainesville, Georgia, to name a few, all have excellent stewardship 
resources in Spanish that are based on principles from God’s Word. 
Books written by best-selling author and radio and TV personality, David 
Ramsey—although not considered Bible studies on fi nances—are still based 
on principles from the Bible as he himself states,156 and can be of great help 
to assist individuals and churches in this area.

Growing Through Dependence on God’s Word

Everything we do in our lives as followers of Christ is to be guided by 
biblical principles. Everything we do in church life should be guided by 
biblical principles also. Martin Luther, the great reformer, was willing to give 
his life for the Word of God. In a time when every pastor and church planter 
is looking for new, exciting, and effective ways to do ministry, it is imperative 
that we measure everything against Scripture. There is nothing wrong with 

091482_NAMB_RH_Text.indd   h163 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

156

trying someone else’s ideas, plans, strategies, models, or methods as long as 
these are clearly based on biblical truth and principles. 

A Hispanic church that desires to grow will be deeply rooted in the Word 
of God. The Bible should be the foundation for every ministry, program, 
event, and activity that the church plans, promotes, and produces. Scriptures 
should be taught at every opportunity available, for all age levels and interest 
groups. Particular attention should be paid to preschoolers and children. 

Many churches just “entertain” the children 
put under their care until the adult activities are 
fi nished. To do this is to miss a tremendous chance 
to teach children of all ages great truths from God’s 
Word. Through songs, games, crafts, competition, 

memorization, storytelling, and interaction, teachers can make an impact in 
those young lives that will prepare them for the rest of their journey. 

The same is true with youth groups. There is a need to make church 
relevant and interesting, but their church experience should not just be all 
fun and games, sports activities, and entertainment. Their activities should 
include some spiritual meat to make sure they are being fed and developed as 
young Christian men and women for God’s purposes. They should be trained 
to teach others, to share the gospel, to lead in worship and, some of them, 
even to preach. Most of all, they need to absorb biblical truth to apply and 
live out their Christianity in a world that is teaching them values that are 
totally opposite to God’s values. 

Adult Bible study groups in some Hispanic churches need to be a little 
more structured. Since Hispanics have a strong inclination toward fellowship, 
group leaders might need some guidance as to how to plan the time with 
the group so as to make better use of it. Whether the group meets in the 
church facilities, in a home, or some other place, time should be allowed 
for fellowship, prayer, Bible study, and discussion. Leaders should be taught 
some techniques on how to facilitate the group without controlling it, but 
helping move things forward to accomplish the desired objectives. Special 

A Hispanic church 
that desires to grow 
will be deeply rooted 
in the Word of God.

091482_NAMB_RH_Text.indd   h164 10/23/09   4:48 PM


Helping Hispanic Churches Grow

157

care should be taken to make sure the Bible lesson remains at the center 
of the conversation. It’s good to have group participation, as long as the 
discussion is limited to and remains within the subject at hand. That’s why 
the leader needs good facilitating skills in addition to having prepared the 
study material.

Pastors, church planters, and Bible teachers need to be reminded to 
preach and teach the Word of God, not their opinions or what everybody else 
says about it. The importance of preaching and teaching the whole counsel 
of God, not just their favorite passages needs to be emphasized. Preparation 
by spending time in prayer and study is essential. They should expect the 
Holy Spirit to move in peoples’ lives every time they present God’s Word. 
Therefore, it’s important that they give people an opportunity to respond to 
God’s voice in some way or form. 

Growing Through Prayer

The best way you can assist a Hispanic church to grow is by helping 
them understand that apart from God they can do nothing. There is no 
program, no ministry, no event or strategy that will work based only on our 
own human strength and ingenuity. 

Whatever is in your power to do, help them develop a prayer strategy. 
Resource them with Bible studies on prayer, but more important than that, 
give them suggestions on how to include prayer as part of everything they 
do. Help them plan good prayer meetings where believers don’t just spend 

time sharing their needs, but actually pray for 
them. Suggest that they organize prayerwalks 
around their neighborhood or in areas with 
high concentrations of Hispanics. Share with 

them about the different kinds of prayers according to the occasion: praise, 
thanksgiving, confession, intercession, petition, repentance, salvation, and so 
forth. Expose them to the various forms of prayer: silent, voiced, individual 

Whatever is in your power 
to do, help them develop 
a prayer strategy.

091482_NAMB_RH_Text.indd   h165 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

158

and group prayers, conversational prayer, guided prayers, and so on. 
A practice that is common among Hispanic churches is the “vigilia de 

oración” or prayer vigil. This is usually done on a Friday night for several 
hours or even until the next morning. This is the closest thing to what the 
Bible calls a solemn assembly, calling the people of God to pray during times 
of special need or crisis. These can be excellent experiences for the church 
body if they are well planned and executed. They should include a variety of 
elements such as singing, a few testimonies, short meditations from Scripture, 
and of course extended periods for prayer. This is a good opportunity to 
practice the types and forms of prayer mentioned above so that there is 
variety and participation. Refreshments should be kept to the minimum so 
the spiritual aspect of the vigilia is heightened.

The pastor or church planter who wants to see his church grow should 
be a man of prayer himself. He has to set the example for his people to 
follow. As an associational, state convention, or even lay leader, you can 
help him by making sure he sets his prayer and devotional life as a priority 
above everything else. His relationship with the Lord, with his spouse and 
family, and his ministry depend on it. Show him your concern about this by 
scheduling time to pray with him either weekly or monthly. Share with him 
some good books on prayer. The most popular ones are available in Spanish.

Remember that the church will grow as far as its pastor grows, 
particularly in the discipline of prayer. The pastor and his congregation need 
to depend on God’s power for life!

Conclusion

We have shared some suggestions on how to help Hispanic churches 
grow. We realize that we’ve only touched the surface on this important 
subject. As you’ve seen, the examples that were mentioned here are the same 
that can help any church of any kind to grow. It is our prayer that as you 
work with Hispanic churches in the area of North America where God has 

091482_NAMB_RH_Text.indd   h166 10/23/09   4:48 PM


Helping Hispanic Churches Grow

159

put you, you will be used by Him in a powerful way to make an impact upon 
this growing segment of our society that desperately needs to experience 
Jesus Christ in their lives and their families.

Chapter Highlights

• Personal relationships are an essential part of a church growing 
and being healthy.

• A growing church will take advantage of the receptivity of 
Hispanics to the gospel.

• Participating in acts of service and ministry in the community will 
strengthen the church.

• Worship can be an attraction and celebration among Hispanic 
communities.

• Special attention should be given to the discipleship activities 
within the church.

• A healthy church has an outward focus as well as an inward one.
• Special attention should be given to the development and use of 

leaders within the church.
• Healthy churches have members who practice biblical 

stewardship.
• The strength of the congregation comes from its commitment to 

God and His Word.
• Prayer is an integral part of any strong church.

Written by Jorge Sedaca. Jorge is the Multi-Ethnic Coordinator for the Church 
Planting Group at the North American Mission Board.

091482_NAMB_RH_Text.indd   h167 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

160

Rev. Jorge Sedaca
Coordinator, Resource Development & Equipping Team, Church 
Planting Group, North American Mission Board, SBC
 
Jorge Sedaca is responsible for the development of 
contextualized church planting resources for all people groups 
in North America other than Anglo and African-American. 
Included in that group are intentional multiethnic church plants. 
He also represents the Church Planting Group of the North 
American Mission Board in Region 2, which includes North 
Carolina, South Carolina, Georgia, Alabama, Florida, Puerto 

Rico, and the U.S. Virgin Islands. In this capacity, he assists these partners in the 
development of contextualized church planting strategies.

Jorge has been with NAMB since January of 2008. Prior to his present position 
he served as the Language Ministries Leader for the Baptist State Convention of 
Michigan for 8 1/2 years. Before going to Michigan, he served as Multiethnic 
Catalytic Missionary with the Baptist Association of Greater New Orleans, 
Louisiana, helping start churches among many ethnic groups. One of those was a 
Messianic Jewish Congregation that he started and led for over 2 years. Between 
1988 and 1993 he was the pastor of First Spanish Baptist Mission in Baton Rouge, 
Louisiana. In that period of time the church doubled in membership, began and 
expanded several new ministries, and moved to a larger church building.

In 1980, Jorge graduated from Southwestern Baptist Theological Seminary, 
Fort Worth, Texas, with a Masters Degree in Music, with a concentration in 
Conducting. He taught Seminary in Buenos Aires, Argentina, and also served as 
Minister of Music in churches in Argentina and the U.S.

091482_NAMB_RH_Text.indd   h168 10/23/09   4:48 PM


161

C H A P T E R  N I N E 

Hispanic Resources

We at the North American Mission Board are praying that God 
will bless North America with a time of spiritual awakening 
resulting in a great church planting movement. We long to see 

God working in such a powerful way that every person and every place on 
this continent has a healthy, New Testament church proclaiming the gospel 
in contextually appropriate ways. 

In order to see this happen, it is important that we are earnestly praying 
for God to move, while we actively sow the gospel among the people 
groups—especially among Hispanics—of North America. It is impossible 
to have a great time of harvest without a deliberate time of sowing. Most 
sweeping revivals were preceded by a time of spreading the Good News of 
Christ’s love, so that individuals could respond to the gospel message. 

The resources and tools included here have been developed to help you, 
our partners, be informed of existing resources in Spanish to do the work of 
sharing the gospel and planting Hispanic churches. 

These resources have been arranged according to how they fi t within 
the Church Planting Process. The four components of the Church Planting 
process are: Readiness, Enlistment, Equipping, and Multiplication. The 
resources were arranged this way with the hope that the users of this book 
can quickly fi nd the resources needed for the stage of the process that they 
are implementing. We recognize that many resources can fi t in more than one 
part of the process. When this happens, the resource has been placed in the 
category that it best fi ts. 

A few of the resources found here are not produced by the North 
American Mission Board; however, we have provided the information on 
how to obtain these resources from the corresponding organization. 

091482_NAMB_RH_Text.indd   h169 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

162

It is a great joy to be able to provide quality resources for our church 
planting partners. The majority of these are available on our Web site at 
www.ChurchPlantingVillage.net. For a printed copy of most of the items in 
this chapter, please call our resource line at (888) 749-7479. 

May God pour out His blessings on all of us as we assist churches to 
plant churches across North America among the Hispanic population! 

Readiness (Preparación)

Motivated by Love (Impulsados por el amor)
Impulsados por el amor is a book that will inspire all 
those who participate in church planting. In order to 
perform obediently and successfully in God’s work, a 
church planter needs to examine his true motivation to 
accomplish what the Lord wants him to do. Therefore, 
this book is a necessary summary that shows how God’s 
love is for the entire world, and that church planters 
should love people with the same intensity. This resource 
can be ordered by visiting www.wmustore.com.

By Love They Gave Their Life (Por amor dieron su vida)
Eight Baptist missionaries died because they were 
willing to be in a place where their lives were vulnerable. 
Offering eternal life to others was more important 
than maintaining their own earthly lives. To obtain this 
resource, visit www.imb.org/resources.

091482_NAMB_RH_Text.indd h170 10/23/09 4:48 PM


Hispanic Resources

163

Demographic Reports
The Center for Missional Research is able to provide church planters with 
detailed demographic information. This information is a key component for 
understanding your community. To get your free demographic study, go to 
www.NAMB.net/demographics. (This resource is not available in Spanish 
at this time.)

The Mind of Christ (La mente de Cristo)
La mente de Cristo teaches believers how to think 
the thoughts of Christ and have the mind of Christ. It 
brings, through Scriptural scholarship, the teachings 
of freedom in Christ, becoming like Christ, Christ’s 
lifestyle, the servant mind, the glory of humility, Christ’s 
conduct among humans, living in the Spirit, holiness and 
love, the crucifi xion, resurrection, and the kingdom of 
God. The book includes daily learning activities for 12 

weekly sessions and is available at www.lifeway.com/espanol.

The Net (CD-Rom) (La red)
La red is a very useful resource when the objective is to reach an entire 
community for Jesus. After short conferences, the objective is to get out 
and witness. A mentor shows others how to do it and week after week 
encourages others to witness. The progressive instruction prepares them to 
participate and develop skills so that they become mentors to someone else. 
For this resource, call the resource line or visit www.nambenespanol.net.

091482_NAMB_RH_Text.indd h171 10/23/09 4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

164

Compass I (CD-Rom) 
Compass I is an SBC church planting start-up kit on 
CD. It contains information church planters can use to 
plant healthy, SBC congregations. Resources include 
a review of Baptist history, Southern Baptist World 
Missions, the Cooperative Program, and the Baptist 
Faith and Message. The resource is available by calling 

the resource line or visiting www.ChurchPlantingVillage.net/Compass1.

Compass II (CD-Rom)
The Compass II CD is a church planting resource CD 
that features resources to help church planters engage 
in ministry. It includes tools for personal and corporate 
evangelism, new Christian follow-up, missions, 
leadership, stewardship, and small group Bible study. 
All of the resources on this CD are available in Arabic, 
Chinese, French, Korean, English, Hindi, Portuguese, 

Russian, and Vietnamese. This resource is available by calling the resource 
line or visiting www.ChurchPlantingVillage.net/Compass2. 

Voices of the Faithful (Voces de los Fieles)
This year-long devotional book includes amazing 
experiences by missionaries living life on the edge. 
These stories tell of what God is doing today around 
the world. To order this resource, visit www.imb.org/

resources.

091482_NAMB_RH_Text.indd h172 10/23/09 4:48 PM


Hispanic Resources

165

Taking Prayer to the Streets (Llevando la oración a las calles)
Taking Prayer to the Streets includes everything needed 
to help believers pray and share Jesus with people in the 
communities where they live, work, play and worship. 
This resource is available by visiting www.namb.net/

prayer, then clicking on “Other Resources” in the 
sidebar.

Church Planting Vision 2020 (Iniciación de iglesias visión 2020)
This brochure is a guide to the church planting process as 
projected by the year 2020. The vision is as follows: “We 
see the day when healthy, reproducing churches are planted 
for every person in every community in the United States, 
Canada, and their respective territories.” To obtain this 
brochure, call NAMB’s church planting resource line at 1 888 
749-7479. 

Pray as You Walk (Ore mientras camina)
God is using prayerwalking to call believers out of their 
church buildings to intercede for their communities and 
communities around the world.  This six-week study 
guide can transform any believer into an effective prayer 
walker. This resource is available at www.imb.org/

resources.

091482_NAMB_RH_Text.indd h173 10/23/09 4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

166

Seven Steps for Church Planters (Siete pasos para iniciar iglesias)
Seven Steps is a collection of resources crafted to guide 
church planters and their partners to plant healthy, 
reproducing congregations. There are two editions in 
the series: Seven Steps Planter Edition and Seven Steps 
Partner Edition. Planter Edition is available in Spanish 
at www.ChurchPlantingVillage.net/Spanish or by calling 
the resource line at 1 888 749-7479. 

Our Growing Hispanic Presence in North America 
The Hispanic presence in North America is growing! How 
will you respond to the opportunities? This brochure outlines 
ways you can be a part of a movement of God among 
Hispanics with statistics to help you understand the growing 
Hispanic population. A color-coded map reveals the urban 
centers with the highest Hispanic population, as well as the 
ratio of Hispanic SBC churches to Hispanic population in the 
United States and Canada. To request this brochure, please 
call the resource line at 1 888 749-7479. 

Survival Kit (Sígueme uno: Cómo crecer espiritualmente)
This resource for new Christians will help them 
understand and deal with confl icts between old 
and new patterns of thoughts and habits, as well 
as develop a regular pattern of quiet time, prayer, 
Bible study, and Scripture memorization. This six-
week study includes the leader guide and teaching 

aids. To request this resource, please visit www.lifeway.com/espanol.

091482_NAMB_RH_Text.indd h174 10/23/09 4:48 PM


Hispanic Resources

167

Enlistment (Alistamiento)

Bivocational Church Planters (Plantadores Bivocacionales de iglesias) 
Bivocational Church Planters: Uniquely Wired for 

Kingdom Growth takes a close look at bivocational 
church planting and tells the stories of 16 bivocational 
church planters. This book will be a helpful tool for 
potential church planters considering bivocational 
ministry. Free hard copies can be requested by calling 
the resource line at 1 888 749-7479.   

The Acts 1:8 Challenge (Hechos 1:8 Guía para líderes)
Discover how your church can develop an overall 
missions strategy to reach out to your community, your 
state or region, our continent, and our world. You can 
get this resource at www.imb.org/resources.

Calling out the Called (Llamar a los llamados)
Calling out the Called challenges church members to 
fulfi ll the Great Commission through church planting. 
The guide gives detailed information about the Calling 
out the Called process and event. It helps to equip the 
reader to begin forming a strategy for using Calling out 
the Called to mobilize a church or group of churches to 
plant new churches. To request this resource, call the 
resource line at 1 888 749-7479.    

091482_NAMB_RH_Text.indd h175 10/23/09 4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

168

Peoples Search (Búsqueda de Gente)
Peoples Search is a multi-phase process that assists 
churches, associations, and denominational workers 
in getting a handle on the diversity found in their 
communities. It also helps them identify unreached 
places and the different groups of people living in their 
communities. To request this resource, call the resource 
line at 1 888 749-7479.

People Strategy (Estrategia de Gente)
In this twenty-fi rst century environment for church 
planting, the art and skill of strategy development and 
implementation is critical. Whether you are a new or 
seasoned strategist, this training is aimed at providing 
you with the basic foundation, understanding, and 
practice necessary to perform the duties of your 
missionary calling at a higher level. To request this 
resource, call the resource line at 1 888 749-7479.

091482_NAMB_RH_Text.indd h176 10/23/09 4:48 PM


Hispanic Resources

169

Church Planter Assessment Tools (Certifi cation Required)
Herramientas de selección (Requiere certifi cación) 

Church Planter Assessment tools are designed to 
assist our church planting partners to properly 
assess a potential church planter’s calling, character, 
compatibility, and competency using the 13 qualities 
and behaviors of successful church planters that were 
identifi ed by Dr. Charles Ridley. There are two levels of 
training for potential assessors, each level supported by 
both written guidebooks and DVDs. Resources include 

a Level One Training Guide, Level Two Training Guide, and Assessors 
Guidebook. These are available to certifi ed trainers through the resource 
line (1 888 749-7479). For more information about being trained as an 
assessor, contact your state convention offi ce.

Discovery Tools (Herramientas de descubrimiento)
This self-assessment booklet provides insight into 
how God may be preparing an individual for church 
planting. The booklet helps potential church planters 
explore the following areas: call, spiritual gifts, passion, 
ministry preference, and past behaviors. Request 
by calling the resource line at 1 888 749-7479, or 
download now at www.ChurchPlantingVillage.net/

discovery.

091482_NAMB_RH_Text.indd h177 10/23/09 4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

170

Equipping (Capacitación)

Basic Training (Entrenamiento básico) 
Basic Training is a comprehensive set of resources 
that enable church planting partners to train church 
planting teams. Research has shown that planting 
teams who have completed Basic Training are 
much more likely to plant healthy, reproducing 
congregations. Resources include manuals for 
participants, guidebooks for trainers, and DVDs 
that can be used in the training sessions. For more 
information on Basic Training, please contact 

the church planting offi ce at your state convention offi ce. Materials are 
available in Spanish, Korean, Vietnamese, Chinese, and Ukrainian. 

Basic Training II (Entrenamiento básico II)
Basic Training II is for planting teams who have 
already launched a new church. The training will 
direct the team to consider pointed questions such 
as, “Where are we?” “Where are we really?” and 
“Where do we go from here?” Resources include 
training manuals, workbooks, and DVDs. These 
materials are also available in Spanish. For more 
information on Basic Training II, please contact the 

church planting offi ce at your state convention.

091482_NAMB_RH_Text.indd h178 10/23/09 4:48 PM


Hispanic Resources

171

The Learning Place: Online 
(El lugar de aprendizaje: aprendizaje en el internet)
Classes for both Basic Training and Basic Training II are available online 
through The Learning Place. For more information about distance learning 
through Internet training in English or Spanish, call your state convention 
offi ce or go to www.ChurchPlantingVillage.net/onlinelearning.

Church Planter Mentor Training 
(Entrenamiento para el mentor del iniciador de iglesias)

Church Planter Mentor Training is a workshop 
experience designed to train those who will be 
mentoring church planters. The mentor is taught 
to walk with the church planter, helping him or 
her fi nish well in the church planting venture by 
considering both personal growth and effective 
church planting actions. Certifi ed presenters can 
get these resources by calling their state convention 
offi ce. 

The Call to Teach (Los llamados a enseñar)
This book is a useful tool that will help the church 
planter in his activities as a teacher of the Word of God. 
This resource is a multiple help to those who are called 
to teach and who have the responsibility to teach others 
who also will become teachers. Since the church planter 
is a person in process, this book will facilitate his growth 
as a leader of future leaders, as well as in the ministry 
of communicating the message of Christ. This book will 
show how to develop others in their call to teach. This 

resource can be ordered by visiting www.christianbooks.com.

091482_NAMB_RH_Text.indd h179 10/23/09 4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

172

Straight Street (Calle Derecha)
Straight Street is a spiritual preparation guide to 
be used by members of a church planting team two 
to eight weeks before attending a Basic Training 
event. There are eight units in Straight Street: prayer, 
vision, core values, people group focus, mission, 
relationships, evangelism, and worship. A participant 
can choose from one of three versions: scenic 
route, business route, and express route. Copies 
are available through your state convention church 

planting offi ce or online at www.ChurchPlantingVillage.net/Straightstreet.

Partners in Church Planting (El Viaje Hacia la Iniciación de Iglesias)
Partners in Church Planting (PiCP) resources provide a system for 
equipping and nurturing partnering/sponsoring churches to plant healthy, 
reproducing churches with evangelistic passion. This system can be used 
by any local church as a stand-alone guide through the partnering process. 
However, key support for many churches will come through a PiCP 
Consultant. These have been trained by state partners to work directly with 
partner churches at the local level. The Partners in Church Planting Spanish 
guide can be downloaded at www.ChurchPlantingVillage.net/picp.

How to Plant Churches (Cómo Sembrar Iglesias en el Siglo XXI)
This book covers relevant methods to starting new 
churches and presents a variety of church models. This 
book can be ordered by visiting www.churchstarting.net.

091482_NAMB_RH_Text.indd h180 10/23/09 4:48 PM


Hispanic Resources

173

Hispanic World Library (Biblioteca Electronica Mundo Hispano)
In this resource, the church planter will 
fi nd several versions of the Bible. Several 
commentaries have been included together with 
other books that will facilitate and give excellent 
background in the preparation of sermons and 
Bible studies. It will be a good investment for the 
ministry. This resource can be ordered by visiting 
www.editorialmh.org.

Ministerial Library (Biblioteca de ayuda ministerial—Vols. I y II)
La biblioteca de ayuda ministerial (Volume 1) 
includes books that are out of print. These are 
books dealing with Bible study and Christian 
doctrine. Volume II presents ideas for evangelism, 
as well as how to develop new believers. These 
two resources will prove to be invaluable in the 
ministry of the church planter. These two volumes 

can be ordered by visiting www.lifeway.com/espanol.

091482_NAMB_RH_Text.indd h181 10/23/09 4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

174

Multiplication (Multiplicación)

Church Planting Group Podcast  
(Podcast del Grupo de Iniciación de Iglesias)

The Church Planting Group Podcast is an online 
tool which enables church planting practitioners to 
hear innovative ideas for healthy church planting. 
The podcasts feature church planting leaders from 
across North America who have a story to share 
about God’s blessings in their ministry. In addition to 
English podcasts, there are also podcasts in Spanish. 

You can download a podcast from the Internet, hear the podcast through 
your computer, or you can register to have the podcast automatically 
updated in your iPod or MP3 by subscribing at: www.namb.net/cpgpodcast.

Multiplying Church Network (Red de iglesias mutiplicadoras)
This resource describes how to form a group of church planting leaders 

who meet regularly to pray, share experiences, plan, learn, 
and share accountability. Together they fi nd ways to start 
healthy, growing, reproducing congregations. Resources 
include a Facilitators Guide, Church Network Worksheets, 
and a CD-Rom. These tools are available in both English 
and Spanish. 
These resources can be downloaded at 
www.ChurchPlantingVillage.net/MCN. 

091482_NAMB_RH_Text.indd h182 10/23/09 4:48 PM


Hispanic Resources

175

The Acts 1:8 Challenge, Study Guide 
(El desafío Hechos 1:8, Guía de estudio)

The Acts 1:8 Challenge explains the intention of the Lord 
Jesus Christ when He commissioned His followers to 
continue the task of spreading the Good News—even to 
the end of the world. This resource is available at
www.imb.org/resources.

Beginning Steps: A Seven-Step Growth Guide for New Believers 
(Pasos Iniciales)

Beginning Steps is a guide for growth to the new believer. 
This book outlines seven initial but crucial steps for a 
person to mature into a dedicated child of God. It goes 
all the way from assurance of salvation to being an active 
participant in the life of the church. Copies can be ordered 
by visiting www.ChurchPlantingVillage.net/Spanish.  

Design for Discipleship: 
A whole series for the developing of the new believer 
(El Diseño Del Discipulado)

Each book presents an interactive Bible study 
with activities of biblical research, application 
and refl ection, with ample room to write down 
the answers. These materials can be obtained by 
visiting www.editorialmh.org.

091482_NAMB_RH_Text.indd h183 10/23/09 4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

176

Experiencing God (Mi experiencia con Dios)
Experiencing God is a detailed twelve-week study 
that will help you get to know God better. Studies and 
daily devotions will help the church planter to develop 
an intimate relationship with God so as to hear His 
voice; adjust his beliefs, his character, and his behavior 
to God’s will; and discover the importance of doing 
God’s will and trusting Him. This resource will train a 
Christian to seek, fi nd, and do God’s will. To order this 

resource, visit www.lifeway.com/espanol.

The Hope (La esperanza DVD)
Through this highly professional production presenting 
36 biblical events, organized in 12 chapters, the central 
message of the Bible comes to life. This evangelistic 
tool can be used to have biblical studies in houses or in 
churches. It is produced in such a way that each chapter 
covers interesting topics to encourage participation with 
comments that open the dialogue to present the message 

of salvation. In beautifully and attractive fashion, different biblical ideas 
come to life so that the work and life of Christ becomes clear. The idea of 
hope is based in the work of Christ. To order, visit www.nambenespanol.net.

091482_NAMB_RH_Text.indd h184 10/23/09 4:48 PM


Hispanic Resources

177

Sharing the Good News with your Catholic Friends 
(Comparta Las Buenas Nuevas Con Sus Amigos Católicos)

Here is a book written to help Christians understand 
the way Catholics think and feel about their salvation. 
Evangelistic strategies can be drawn to reach the 
Hispanic population that has a Catholic mentality. The 
authors show many mistakes committed when trying to 
evangelize Hispanics. Many times they hurt the feelings 
of their Catholic friends instead of opening the door to 

the gospel. This can result in them closing their minds and hearts forever 
to the gospel. It offers instruction on how to go about making friends and 
how to show them many doctrines we have in common in the rich history 
of Christianity. It shows how to invite them to accept the salvation by faith 
in Christ. You can order this and other helpful books both in English and 
Spanish by visiting www.churchstarting.net.

Planter’s Update 
Get connected to the North American 
church planting community by subscribing 
to the Planter’s Update. This e-newsletter 

covers topics of interest to church planting practitioners. Each update 
features an article that is available in Spanish. Spanish resources are also 
frequently featured. You can register to receive your bi-monthly copy by 
going to www.ChurchPlantingVillage.net/planterupdate. 

Our Bridge (Un puente nuestro)
Our Bridge explains the vision, history, and services of the International 
Mission Board and the department of Hispanic Mobilization. You can get 
this material by visiting www.imb.org/resources.

091482_NAMB_RH_Text.indd h185 10/23/09 4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

178

Now Is the Time (Ahora es el Tiempo)
This is a video that challenges Hispanic churches to get 
involved in missions and shows how God is using Hispanics 
to impact a lost world with God’s love. To get this resource, 
visit www.imb.org/resources

Spanish SnackPack (Loncherita Misionera)
SnackPack Missions is a collection of 
lesson plans for children (grades 1-6) 
featuring a learning activity, lesson, 
and a challenge that encourages 

children to become involved in missions. Children will learn Acts 1:8 and 
Great Commission principles along with Southern Baptist Cooperative 
Missions. Each lesson has an optional parent letter that engages parents 
in what their children are learning. These lessons can be integrated into 
existing ministries such as Royal Ambassadors, Girls in Action, Awana, 
Backyard Bible Clubs, etc. Each lesson takes approximately 15-20 minutes. 
Download the free lessons from www.nambenespanol.net.

One Day/One Hour Witnessing Workshop
Imagine equipping believers in your church to be effective witnesses in 
one day or in as little as one hour! This material gives the believer the 
skills necessary to present the basics of the gospel. A Spanish Workshop is 
available for download at www.namb.net/onedaywitness.

091482_NAMB_RH_Text.indd h186 10/23/09 4:48 PM


Hispanic Resources

179

Intentional Community Evangelism
The purpose of the ICE strategy is to strengthen the local church and to 
equip the believer to be intentional in developing relationships to share the 
gospel. ICE will help develop opportunities through community ministry, 
prayerwalking the community, and follow-up of the new believer and his or 
her family. For more information, visit www.namb.net/ice. 

Hispanic Evangelistic Tracts
These are some of the tracts that can be used to reach the Hispanic 
population. To order Spanish tracts visit www.nambstore.com.

Additional Spanish resources are available at www.nambenespanol.net and         
www.ChurchPlantingVillage.net/Spanish. In addition, the Church Planting         
Village Web site has a Spanish URL: www.plantariglesias.net.

Written by Roberto Gama. Roberto is a North American Mission Board retiree.

Dr. Roberto Gama
North American Mission Board Retiree
 
Roberto Gama served at the North American Mission Board as 
Resource Development Associate in the Readiness Team of the 
Church Planting Group until his retirement.

Previously, Roberto worked as an Associate in the Hispanic 
Church Planting Unit.  Prior to that, he worked as a contract 
worker for the Home Mission Board.  He served as Dean of 
Academic Affairs at Valley Baptist Academy, worked as an 

editor for the Sunday School Board, and was a pastor for several churches in Texas. 

A native of Colombia, South America, he received his bachelor’s degree from 
Wheaton College, Wheaton, Illinois and his Master of Divinity and Doctor of 
Philosophy from Southwestern Baptist Theological Seminary, Fort Worth, Texas.

091482_NAMB_RH_Text.indd   h179 11/4/09   2:10 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

180

091482_NAMB_RH_Text.indd   h188 10/23/09   4:48 PM


181

  

Conclusion

The explosive growth of the Hispanic population coupled with rapid 
expansion throughout the country constitutes one of the greatest 
missionary opportunities that Southern Baptists have ever faced. 

This has motivated us to include vital information about this strategic people 
group and to share some of the most effective approaches that are being 
used to lead Hispanics to Christ. Our prayer is that this will enable Christian 
leaders to plant biblically-based, culturally-relevant, and reproducing 
churches that will impact their communities with the gospel.

In the Great Commission, Jesus commanded His followers to “make 
disciples of all people.” Hispanics are the fastest growing people group in 
America and will constitute a fourth of the population by 2050. This, coupled 
with the fact that they are showing more receptivity to the gospel than ever 
before in the history of this country, presents an awesome challenge.

Southern Baptist Hispanic work has grown in recent years. Nevertheless, 
we are reaching a very small percentage of the Hispanic population living in 
North America. Millions of Hispanics are living without the direction, hope, 
and peace that can only be found in having a personal relationship with 
Jesus Christ. Many need churches where they can hear the gospel in their 
heart language. Others need churches where the gospel is communicated in 
culturally-appropriate or preferred styles. 

What can we do? What is our responsibility? We are commanded to sow 
the gospel and make disciples of all nations, and planting churches is one of 
the most effective ways to do this among all people, including the Hispanics 
in our communities. May the Lord give us wisdom, strength, and passion to 
reach this great mission fi eld that is at our doorstep for His honor and glory.

091482_NAMB_RH_Text.indd   h189 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

182

091482_NAMB_RH_Text.indd   h190 10/23/09   4:48 PM


183

  

Endnotes

1 On many indicators of religious activities, Latinos are similar to their 
non-Hispanic counterparts. Weekly church attendance among Hispanics 
(44%) is slightly higher than among non-Hispanic whites (39%). Equal 
shares of Hispanics and non-Hispanic whites say they pray daily – 69% 
versus 70%. (Roberto Suro and Luis Lugo, Changing Faiths: Latinos and 

the Transformation of American Religion, © 2007, Pew Hispanic Center and 
The Pew Forum on Religion and Public Life, a Pew Research Center project, 
Washington, D.C. www.pewhispanic.org, http://pewhispanic.org/reports/

report.php?ReportID=75).

2 It is interesting to contrast this fi nding with the response Catholics gave 
with regards to the possibility of their leaving the Catholic Church. “Hispanic 
Catholics are highly unlikely to leave the Catholic Church. According to the 
Pew Hispanic Center, Hispanics who identify as Catholics are very unlikely 
to leave the Catholic Church. Almost three-fourths of Hispanics Catholics 
(74%) say they could never imagine leaving the Catholic Church, while only 
21% say they could imagine it.” (Suro and Lugo 2007).

3 Richard Fry, Latino Settlement in the New Century, © 2008, Pew 
Hispanic Center, a Pew Research Center project, Washington, D.C. www.

pewhispanic.org, http://pewhispanic.org/fi les/reports/96.pdf.

4 U.S. Census Bureau, Facts for Features: Hispanic Heritage Month, 
2008, http://www.census.gov/Press-Release/www/releases/archives/facts_for_

features_special_editions/012245.html.

5 Pew Hispanic Center, Roberto Suro and Jeffery S. Passel, The Rise 

of the Second Generation, October, 2003, 2. (http://pewhispanic.org/fi les/

reports/22.pdf)

6 Ibid., 7.
7 Ibid.

091482_NAMB_RH_Text.indd   j191 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

184

8 Ibid., 8-9.
9 Ibid., 9.
10 Jeffrey S. Passel and D’Vera Cohn, U.S. Population Projections: 

2005-2050, © 2008a, Pew Hispanic Center, a Pew Research Center project, 
Washington, D.C. www.pewhispanic.org, http://pewhispanic.org/reports/

report.php?ReportID=85.

11 Pew Hispanic Center, Statistical Portrait of Hispanics in the United 

States, 2006, © 2008, Pew Hispanic Center, a Pew Research Center project, 
Washington, D.C. www.pewhispanic.org, http://pewhispanic.org/files/

factsheets/hispanics2006/Table-6.pdf.

12 Pew Hispanic Center, Statistical Portrait of Hispanics in the United 

States, 2006, © 2008, Pew Hispanic Center, a Pew Research Center project, 
Washington, D.C. www.pewhispanic.org, http://pewhispanic.org/files/

factsheets/hispanics2006/Table-5.pdf.

13 Pew Hispanic Center, Statistical Portrait of Hispanics in the United 

States, 2006, © 2008, Pew Hispanic Center, a Pew Research Center project, 
Washington, D.C. www.pewhispanic.org, http://pewhispanic.org/files/

factsheets/hispanics2006/Table-19.pdf.

14 Ibid.
15 Roberto Suro, Changing Channels and Crisscrossing Cultures: A 

Survey of Latinos on the News Media, © 2004, Pew Hispanic Center, a Pew 
Research Center project, Washington, D.C. www.pewhispanic.org, http://

pewhispanic.org/reports/report.php?ReportID=27.

16 Ibid.
17 Ibid.
18 Ibid.
19 Susanna Fox and Gretchen Livingston, Latinos Online, © 2007, Pew 

Hispanic Center and Pew Internet & American Life Project, a Pew Research 
Center project, Washington, D.C. www.pewhispanic.org, http://pewhispanic.

org/reports/report.php?ReportID=73.

20 Ibid.

091482_NAMB_RH_Text.indd   j192 10/23/09   4:48 PM


Endnotes

185

21 Centers for Disease Control and Prevention, National Center 
for Health Statistics, National Health Interview Survey, July-December 
2007, “Wireless Substitution,” www.cdc.gov/nchs/data/nhis/earlyrelease/

wireless200805_tables.htm.

22 U.S. Census Bureau and LifeWay Christian Resources. Data compiled 
by Center for Missional Research, North American Mission Board.

23 Roberto Suro and Luis Lugo, Changing Faiths: Latinos and the 

Transformation of American Religion, © 2007, Pew Hispanic Center and 
The Pew Forum on Religion and Public Life, a Pew Research Center project, 
Washington, D.C. www.pewhispanic.org, http://pewhispanic.org/reports/

report.php?ReportID=75.

24 Richard Fry, Latino Settlement in the New Century.

25 Pew Hispanic Center, Statistical Portrait of Hispanics in the United 

States, 2006, © 2008, Pew Hispanic Center, a Pew Research Center project, 
Washington, D.C. www.pewhispanic.org, http://pewhispanic.org/files/

factsheets/hispanics2006/Table-8.pdf.

26 U.S. Census Bureau, Facts for Features: Hispanic Heritage Month, 
2008, http://www.census.gov/Press-Release/www/releases/archives/facts_for_

features_special_editions/012245.html.

27 Pew Hispanic Center/Kaiser Family Foundation, 2002 National 
Survey of Latinos, Dec. 2002, 6

28 While it is true that there are variations in the manner in which 
the different groups speak the Spanish language, there are sufficient 
commonalities for most Hispanics to understand one another.

29 For a more extensive discussion of these groups, see Daniel R. 
Sanchez, Hispanic Realities Impacting America, (Church Starting Network, 
2006), 65-76. Some portions of this material were included in this chapter 
with the author’s permission.

30 See World Book Encyclopedia s.v. “Christopher Columbus” by 
Samuel Eliot Morison.

091482_NAMB_RH_Text.indd   j193 10/23/09   4:48 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

186

31 See World Book Encyclopedia, s.v. “Juan de Oñate” by Richard A. 
Bartlett.

32 Francis Leon Quintana, “Spanish.” In Harvard Encyclopedia of 

Ethnic Groups, ed. Stephen Thernstrom (Cambridge, Mass.: Harvard 
University Press, 1980), 953.

33 Ibid., 953.
34 See Virgilio Elizondo, Galilean Journey: The Mexican American 

Promise (Maryknoll, NY: Orbis, 1983), 9-18.
35 See Figure 2, chapter one of this book.
36 Joseph P. Fitzpatrick, “Puerto Ricans.” In Harvard Encyclopedia 

of Ethnic Groups, ed. Stephen Thernstrom (Cambridge, Mass.: Harvard 
University Press, 1980), 859-60.

37 Ibid.
38 See Figure 2, Chapter 1 in this book.
39 During the 1600s there had been Spanish monks engaged in 

missionary activity in Georgia, Alabama, and Florida among Native 
Americans. There were, however, no Spanish permanent colonies established 
at that time. For more information, see Juan Gonzalez, A History of Latinos 

in America: Harvest of Empire, (New York: Penguin Books, 2000), 14.
40 1990 U. S. Census, Bureau of the Census, Washington D. C., 

“Commerce News,” March 11, 1991, Table 2.
41 Ann Orlov and Reed Ueda “Central and South Americans.” 

In Harvard Encyclopedia of Ethnic Groups, ed. Stephen Thernstrom 
(Cambridge, Mass.: Harvard University Press, 1980), 210-217.

42 Harvard, op. cit., 312.
43 Ibid.
44 Ibid., 217.
45 See Figure 2, chapter 1 in this book.
46 Eugene A. Nida, Understanding Latin Americans, (Pasadena: William 

Carey Library, 1974), 8.

091482_NAMB_RH_Text.indd   j194 10/23/09   4:48 PM


Endnotes

187

47 For a listing of some of these, see Eugene A. Nida, Understanding 

Latin Americans, 6.
48 Donald McGavran and C. Peter Wagner, Understanding Church 

Growth, 3d ed. (Grand Rapids: William Eerdmans, 1990), 244.
49 Ibid., 245-246.
50 Alex D. Montoya, Hispanic Ministry in North America (Grand 

Rapids: Zondervan, 1987), 14,15.
51 Don Wilkerson, Bring Your Loved Ones To Christ (Old Tappan: 

Fleming H. Revell, 1979).
52 For a more extensive discussion on this, see Milton M. Gordon, 

Assimilation in American Life, (New York: Oxford Press, 1964), 33-34.
53 People who are not aware of this may wonder why it takes so long to 

baptize some Hispanic converts.
54 Jonathan R.  Ashton and Michele Valdovinos, “A Snapshot of the 

U.S. Hispanic Market,” in Elena del Valle, editor, Hispanic Marketing and 

Public Relations: Understanding and Targeting America’s Largest Minority, 
(Boca Raton: Poyeen Publishing, 2005), 16, 17.

55 Roberto Suro and Luis Lugo, Changing Faiths: Latinos and the 

Transformation of American Religion, © 2007, Pew Hispanic Center and 
The Pew Forum on Religion and Public Life, a Pew Research Center project, 
Washington, D.C. www.pewhispanic.org, http://pewhispanic.org/reports/

report.php?ReportID=75g.

56 Montoya, 18.
57 Andrés Tapia, “Viva Los Evangélicos,” Christianity Today (October 

28, 1991),19-21.
58 For a more complete discussion, see Daniel R. Sanchez, “Preparing 

for a Revival Meeting in an Hispanic Church,” in Dan R. Crawford, Before 

Revival Begins, Fort Worth: Scripta Publishing Inc., 1996), 111-121.
59 The folk religions practiced by the native inhabitants were animistic 

involving the worship of the sun, the moon, physical nature that surrounded 
them, and the spirits associated with these.

091482_NAMB_RH_Text.indd   j195 10/23/09   4:49 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

188

60 For more information see, Juan Gonzalez, A History of Latinos in 

America: Harvest of Empire, New York: Penguin Books, 2000, 13-18.
61 Nida, 106-124.
62 For a more complete discussion, see Daniel R. Sanchez, Rudolf 

Gonzalez, Sharing The Good News With Roman Catholic Friends, 2003, 
69-75. The Spanish version is Comparta Las Buenas Nuevas Con Sus 

Amigos Católicos. Both can be obtained through Church Starting Network, 
www.churchstarting.net.

63 John O’Brien, The Faith of Millions, (Huntington, IN: Our Sunday 
Visitor, Inc., 1974), 142.

64 Walter Abbot, The Documents of Vatican II, (New York: The 
American Press, 1966), 92, 117.

65 Ibid. 
66 Sanchez and Gonzalez, 32-49. See also Gerald Williams, 

Contemporary Catholic Catechism, (Des Plains, IL: FARE Inc., 1973), 251.
67 James G. McCarthy, The Gospel According to Rome, (Oregon: 

Harvest House), 1995.
68 Nida, 106, 107.
69 Roberto Suro and Luis Lugo, Changing Faiths: Latinos and the 

Transformation of American Religion, 30, 3 © 2007, Pew Hispanic Center 
and The Pew Forum on Religion and Public Life, a Pew Research Center 
project, Washington, D.C. www.pewhispanic.org, http://pewhispanic.org/

reports/report.php?ReportID=75

70 Ibid., 38.
71 Ibid., 5.
72 From a doctrinal standpoint, two of the major barriers to a personal 

experience with Jesus Christ among Hispanic Catholics relate to their 
devotion to the Virgin Mary and their ingrained belief that salvation is 
attained through good works. Many Roman Catholics feel that Evangelicals 
do not show enough respect toward Mary. Some Evangelicals in their efforts 
to avoid worshiping Mary go to the other extreme of not giving her the place 
that she is given in Scripture. This can create barriers to the communication 
of the gospel message. 

091482_NAMB_RH_Text.indd   j196 10/23/09   4:49 PM


Endnotes

189

73 Daniel R. Sanchez, op. cit. 
74 Daniel R. Sanchez, Sharing the Good News with Roman Catholic 

Friends, Church Starting Network, 2003, 57-63. This an adaptation of 
the process described by David Hesselgrave, in Planting Churches Cross-

Culturally (Grand Rapids: Baker Books, 2000).
75 2002 National Survey of Latinos, © 2002, Pew Hispanic Center/

Kaiser Family Foundation, a Pew Research Center project, Washington, D.C. 
www.pewhispanic.org,http://pewhispanic.org/fi les/reports/15.pdf.

76 See Figure 2 in chapter 1 of this book.
77 U.S. Census Bureau, Facts for Features: Hispanic Heritage Month, 

2008, http://www.census.gov/Press-Release/www/releases/archives/facts_for_

features_special_editions/012245.html.

78 Jonathan R.  Ashton and Michele Valdovinos, “A Snapshot of the 
U.S. Hispanic Market,” in Elena del Valle, editor, Hispanic Marketing and 

Public Relations: Understanding and Targeting America’s Largest Minority, 
(Boca Raton: Poyeen Publishing, 2005). 8.

79 Ibid.
80 Roberto Suro and Jeffery S. Passel, The Rise of the Second Generation, 

Pew Hispanic Center, © 2003, Pew Hispanic Center, a Pew Research Center 
project, www.pewhispanic.org, http://pewhispanic.org/reports/report.

php?ReportID=22.

81 Derene Allen and Madalyn Friedman, “A Deeper Look into the 
U.S. Hispanic Market,” in Hispanic Marketing and Public Relations: 

Understanding and Targeting America’s Largest Minority, (Boca Raton: 
Poyeen Publishing, 2005), 102. 

82 U.S. Census Bureau, Facts for Features: Hispanic Heritage Month, 
2008, http://www.census.gov/Press-Release/www/releases/archives/facts_for_

features_special_editions/012245.html.

83 For more information, see R. A. Schermerhorn, Comparative Ethnic 

Relations: A Framework for Theory and Research (New York, NY: Random 
House, 1970).

091482_NAMB_RH_Text.indd   j197 10/23/09   4:49 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

190

84 Roberto Suro and Luis Lugo, Changing Faiths: Latinos and the 

Transformation of American Religion, © 2007, Pew Hispanic Center and 
The Pew Forum on Religion and Public Life, a Pew Research Center project, 
Washington, D.C. www.pewhispanic.org, http://pewhispanic.org/reports/

report.php?ReportID=75.
85 This case study is based on interviews conducted by one of the 

contributing authors of the book, Jorge Diaz. He has changed the names of 
the people to protect their privacy.

86 Suro and Lugo, Changing Faiths: Latinos and the Transformation of 

American Religion.

87 These factors will be discussed in more detail in the chapter that deals 
with evangelizing Hispanics.

88 Pew Hispanic Center/Fraiser Family Foundation, 2002 National 
Survey of Latinos, 2002.

89 Suro and Passel, The Rise of the Second Generation, Pew Hispanic 
Center.

90 Donald McGavran, Understanding Church Growth, (Pasadena: 
William Carey Library, 1965), 266-77.

91 Pew Hispanic Center population estimates & projections (2008).  
http://pewhispanic.org/fi les/reports/85.pdf.

92 Ibid.
93 Mark Lopez, Pew Hispanic Studies, presentation at the North 

American Mission Board, November, 2008. 
94 For further information see the study entitled “Immigration in 

America” conducted by the National Public Radio, the Kaiser Family 
Foundation, and the Kennedy School of Government in September of 2004.

95 For some ideas on how to reach them, see Philip and Kandance 
Connor, Who is my neighbor?, 2008, www.reachinternationals.com.

091482_NAMB_RH_Text.indd   j198 10/23/09   4:49 PM


Endnotes

191

96 That tendency which seems innate to the Hispanic nature (to 
fellowship with those who are most like them) is what sociologists call 
“primary relationships” versus “secondary relationships.”  For more 
information, see Milton Gordon, Assimilation in American Life: The Role of 

Race, Religion, and National Origin, (New York: Oxford University Press, 
1964), 31.

97 Jaci Velasquez, cited in Deborah Vallejo, “Beyond Skin Color,” in 
Elena del Valle, ed., Hispanic Marketing & Public Relations, (Boca Raton, 
Florida: Poyeen Publishing, 2005), 75.

98 Roland Lopez, e-mail message to Bob Sena, May 6, 2009.
99 Roberto Suro and Luis Lugo, Changing Faiths: Latinos and the 

Transformation of American Religion, © 2007, Pew Hispanic Center and 
The Pew Forum on Religion and Public Life, a Pew Research Center project, 
Washington, D.C. www.pewhispanic.org, http://pewhispanic.org/files/

reports/75.pdf.
100 Ibid.
101 Ibid.
102 Ibid.
103 Many devout Roman Catholics are quite knowledgeable about the 

Bible. The vast majority of those who are nominal Catholics have a very 
limited knowledge about the Bible.

104 According to the Roman Catholic Church, the “sacraments” are 
the religious rites that the channels by which people receive Christ’s grace 
(e.g., Baptism, Confi rmation, Eucharist, Penance, Extreme Unction). The 
“sacramentals” are the things that enable Catholics to express their faith 
(e.g., holy water, the sign of the cross, the Rosary). *** See Felician A. Foy, 
Catholic Almanac (Huntington, Ind.: Our Sunday Visitor, Inc., 1992), 210, 
220-28. 

091482_NAMB_RH_Text.indd   j199 10/23/09   4:49 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

192

105 For more information on this, see Daniel R. Sanchez, Rudolph 
Gonzalez, Sharing the Good News with Catholic Friends.

106 Survey conducted by Richie Stanley and Daniel R. Sanchez, in 
November of 2004. 

107 This is an adaptation of activities discussed in Daniel Sanchez, 
Iglesia:Crecimiento y Cultura (Fort Worth: Church Starting Network, 2004), 
83.

108 This was South San Filadefi a Baptist Church in San Antonio, Texas.
109 Steve Sjogren, Conspiracy of Kindness (Ann Arbor: Servant 

Publications, 1993), 212-226.
110 Ibid., 101-126.
111 Some excellent Bible storying resources can be ordered through the 

Bible Storying Web site (www.Bible-Storying.com) and through the Church 
Starting Network Web site (www.churchstarting.net).

112 For more information about God’s Plan for Sharing, visit www.

nei2020.org.

113 Sermon Illustrations, http://www.sermonillustrations.com/a-z/p/

purpose.htm (accessed December 5, 2008).
 114“Facts for Features: Hispanic Heritage Month 2008: Sept. 15 – Oct. 

15,” U.S. Census Bureau News (September 8, 2008), U.S. Census Bureau, 
http://www.census.gov/Press-Release/www/releases/archives/facts_for_

features_special_editions/012245.html.
 115Daniel R. Sanchez, Hispanic Realities Impacting America: 

Implications for Evangelism & Missions (Forth Worth, Tex.: Church Starting 
Network, 2006), 237.

 116 For an extensive discussion on church planting models see, Daniel 
R. Sanchez, et. al., Starting Reproducing Congregations, (Forth Worth, Tex.: 
Church Starting Network, 2000), 75-101. 

091482_NAMB_RH_Text.indd   j200 10/23/09   4:49 PM


Endnotes

193

 117 The establishment of churches that support themselves, that govern 
themselves, and that multiply themselves should be the goal of every church 
planting effort. For more information, see Verdict Theology in Mission 

Theory by A. R. Tippett, Missionary Methods: Saint Paul’s or Ours? by 
Roland Allen, and Balanced Church Growth by C. Ebbie Smith.  

 118 Some church planting strategists use funds for startup materials 
(e.g., Bibles) and for special events (e.g., block parties, advertisement, etc.) 
but are careful not to commit funds for the salaries of the leaders of the 
house churches because this will ultimately limit the number of house church 
leaders that can be involved. 

 119 David Garrison, Church Planting Movements (Richmond: 
International Mission Board, 2000), 33.

 120 This parallel funding strategy may involve: 1) utilizing the regular 
cooperative funding (NAMB/state convention) for more traditional churches 
that are started; 2) utilizing funding for the training of the house church 
leaders while encouraging them to be bivocational and to receive support 
from the congregations they lead. For more information, see Bivocational 

Church Planters (Alpharetta, GA: North American Mission Board, 2008).
121 For a more detailed treatment of church planting approaches, please 

see Seven Steps for Church Planting (Alpharetta, GA: North American 
Mission Board, 2003), 56-58.

 122 Carlos Navarro, “Estudios Bíblicos en los Hogares,” unpublished 
paper presented at Southwestern Baptist Theological Seminary, October 31, 
2008. For more information see www.iglesiabautistawb.com.

 123 Some call it “basic church” because this model carries out the basic 
functions of a church as described in Acts 2:40-47.

 124 Stan Norman, “Ecclesiological Guidelines to Inform Southern 
Baptist Church Planters,” un-published paper, New Orleans Baptist 
Theological Seminary, September, 28, 2004.

091482_NAMB_RH_Text.indd   j201 10/23/09   4:49 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

194

 125 David Garrison, Church Planting Movements: How God is 

Redeeming a Lost World (Richmond: WIG Take Resources, 2004).
 126 By “networks” we are referring to groups that meet in homes and 

are linked to one another, to the sponsoring church, and to the association 
under which they serve. These are not isolated units but are groups that 
function in a cooperative manner and under the doctrinal and ecclesiastical 
guidelines established by the churches in the association.

 127 For  more  in format ion,  contact  Dr.  Char les  Pr ice                                   
www.sanantoniobaptist.org.

 128 For a more extensive discussion, see Daniel R. Sanchez, editor, 
Church Planting Movements in North America, (Forth Worth, Tex.: Church 
Starting Network, 2002).

 129 Jesse Martinez shared this testimony at a Church Planting 
Conference in San Antonio, Texas, August 1, 2008.

 130  David Garrison defi nes a church planting movement as “a rapid 
and exponential increase of indigenous churches planting churches within 
a people group or population segment.” David Garrison, Church Planting 

Movements (Richmond: International Mission Board, 2000), 7.
131 F.F. Bruce, Commentary on the Book of The Acts (Grand Rapids, 

Mich.: Wm. B. Eerdmans Publishing CO., 1979), 238.
132 R.C.H. Lenski, The Interpretation of The Acts of the Apostles 

(Minneapolis, Minn., Augsburg Publishing House, 1961), 449-450.
133 Lenski, 490.
134 Bruce, 287.
135 John D. Floyd, “Missionary Themes in Philippians.” Mid-America 

Theological Journal, Fall 1980, Vol. 4 p. 44.
136 You may obtain initial demographical information at www.census.

gov and the Center for Missional Research at the North American Mission 
Board www.namb.net/demographics.   

137 Gustavo V. Suarez, Connections: Linking People and Principles for 

Dynamic Church Multiplication (Friendswood, Tex.: Baxter Press, 2004), 
64.

091482_NAMB_RH_Text.indd   j202 10/23/09   4:49 PM


Endnotes

195

138 Hospitals and police can be places the Hispanic planter can help out 
by serving as translator or chaplain.

139 A. R. Hay, New Testament Order for Church and Missionary 
(Audubon, NJ: New Testament Missionary Union, 1947), 220.

140 Daniel R. Sanchez, Ebbie C. Smith and Curtis E. Watke, Starting 

Reproducing Congregations (Cumming, GA: Church Starting Network, 
2001), 165, 175.

141 Aubrey Malphurs, Planting Growing Churches for the 21st Century 
(Grand Rapids, MI: Baker Books, 1998), 96. 

142 Ibid., 147.
143 Sanchez, Smith and Watke, 347.
144 Jerry Rankin, To the Ends of the Earth (Nashville, TN: Broadman 

and Holman Publishers, 2006), 59.
145 Ibid., 61.
146 Calling Out the Called (Alpharetta, GA: North American Mission 

Board of the Southern Baptist Convention, 2007), 7-8.
147 Sanchez, Smith and Watke, 135-6.
148 Ibid., 141.
149 Richard Harris, compiler, Reaching a Nation Through Church 

Planting (Alpharetta, GA: North American Mission Board of the Southern 
Baptist Convention, 2003), 21.

150 Early Stage Church Planter Mentor Selection Guide (Alpharetta, 
GA: North American Mission Board of the Southern Baptist Convention, 
2002), 4.

151 Bob Logan and Shirilyn Carlton, Coaching 101 (St. Charles, IL: 
ChurchSmart Resources, 2003), 18.

152  Ibid., 29.
153 H. Gerald Colbert and Gerald Raynor, Church Planter Network 

Resource  (Alpharetta, GA: North American Mission Board of the Southern 
Baptist Convention, 2003), 6.

091482_NAMB_RH_Text.indd   j203 10/23/09   4:49 PM


r e a c h i n g  HISPANICS i n  N o r t h  A m e r i c a

196

154 Seminary Extension Web page, http://seminaryextension.org; 
Internet; (accessed December 15, 2008).

155 One such case is the New Life Baptist Church in Garland, TX, under 
the leadership of Pastor David Galván.

156  Dave Ramsey, The Total Money Makeover (Thomas Nelson: 
Nashville, TN, 2007), p. xvii.

091482_NAMB_RH_Text.indd   j204 10/23/09   4:49 PM


I commend to you this great book which details how the Great Commission 
can be accomplished among the Hispanic population of our continent. It is with 
great joy that I affi rm this book with its pertinent information and strategies for 
reaching the lost for Christ.   

DR. FRANK S. PAGE
Vice President of the Evangelization Group
North American Mission Board, SBC

You cannot talk seriously about North American church planting and not focus 
on church plants among Latinos. Reaching Hispanics in North America is 
a book that fi lls a great need. It’s an informative and practical tool for anyone 
interested in reaching Hispanics, sharing Christ, and starting churches. It will 
give you a better understanding of the Hispanic culture and strategic ideas to 
do more effective church multiplication ministry.

DR. ED STETZER
President of LifeWay Research

As the fi rst Hispanic State Convention Executive Director, I have been waiting 
for this book. I have no doubt that this resource will guide us to more effectively 
impact the unchurched Hispanic community for Christ. I recommend it to state 
staff, directors of missions, pastors, and lay leaders as they pray, seek, and 
engage the Hispanic community where they minister.

DR. FERMIN A. WHITTAKER
Executive Director
California Baptist Convention

4200 North Point Pkwy.  Alpharetta, GA 30022-4176

A Southern Baptist Convention entity supported by the Cooperative Program and the Annie Armstrong 
Easter Offering®. For general information, call (770) 410-6000, or visit www.namb.net. To order materials, call 

Customer Service Center, toll-free 1 866 407-NAMB (6262), or visit www.namb.net/catalog.

0908050/10-09

091482_NAMB_RH_COVER.indd   1 11/16/09   1:21 PM


