GRACE Sermon Outlines
Based on the book by Max Lucado

Using this Tool:

Surely the best sermons are those forged through personal study and experiences with God. A sermon that bears the passion and refinement that comes from a heart captured by the message is a sermon that will stir and change lives. We wouldn’t presume to write your sermon for you. We know neither your context, the story of the people you’ll be speaking to, nor the journey of faith you’re on. So we’ve refined the message into an outline with key concepts, supporting Scripture, references, and quotes from Max’s book on God’s best idea, grace. We recommend reading the corresponding chapters in GRACE as you prepare for each week’s sermon.

You may choose to correlate your sermon series with the GRACE DVD-Based Study Kit in the weekly small groups or Bible studies that meet within your church. That way small group members will have additional reinforcement for their discussions during the week.

Introduction:

Grace.

We talk as though we understand the term. The bank gives us a grace period. The seedy politician falls from grace. Musicians speak of a grace note. We describe an actress as gracious, a dancer as graceful. We use the word for hospitals, baby girls, kings, and premeal prayers. We talk as though we know what grace means.

But do we really understand it? Have our churches settled for a wimpy grace? It politely occupies a phrase in a hymn, fits nicely on a church sign. Never causes trouble or demands a response. When asked, “Do you believe in grace?” who could say no?
Max Lucado asks a deeper question. Have you and your congregation been changed by grace? Shaped by grace? Strengthened by grace? Emboldened by grace? Softened by grace? Snatched by the nape of your neck and shaken to your senses by grace?

Grace is the voice that calls us to change and then gives us the power to pull it off.

Let’s make sure that grace gets you.

Sermon 1: The Grace-Shaped Life

Objective:

To introduce or remind your church of the following truths:

1. God’s grace is no limited by our understanding and treatment of it.

2. Grace is available to everyone

3. A changed heart is evidence of God’s grace on the move.

Preparation:

Read Chapter 1 in GRACE. Meditate on what “Christ in you” really means and consider when this became a reality for you. Jot down several examples in your own life of how God has cauterized your heart, removing the bad cells and replacing them with his own. Ask God to give you the words to share the magnitude of his love and grace.

Supporting Scripture (5-10 verses):

“See to it that no one misses the grease of God.” Hebrew 12:15 NIV

“Christ lives in me.” Galatians 2:20 NKJV

“I’ll remove the stone heart from your body and replace it with a heart that’s God-willed not self-willed.” Ezekiel 36:26 MSG

“For the grace of God that brings salvation has appeared to all men…” Titus 2:11 NKJV

“For by grace you have been saved through faith, and that not of yourselves; it is the gift of God, not of works, lest anyone should boast.” Ephesians 2:8, 9 NKJV

“The mystery in a nutshell is just this: Christ is in you.” Colossians 1:27 MSG

Outline:

I. It begins with receiving God’s grace.

II. A wimpy grace doesn’t change you

III. Marked by a changed heart

IV. Is your life shaped by grace?

Opening Question: What does a grace-shaped life look like?

I. It begins with receiving God’s grace

A. A simple definition of grace: God’s unmerited favor.

B. Everyone needs grace, regardless of circumstances

“…For all have sinned and fall short of the glory of God, being justified freely by His grace through the redemption that is in Christ Jesus…” Romans 3:23, 24 NKJV

II. A Wimpy grace doesn’t change you.

A. Have we settled for a “goldfish grace”? It sits on a shelf and looks pretty, but it doesn’t do anything.

B. God’s grace does something-it changes lives

Max Lucado says, “Our God is in the business of changing hearts.”

III. Marked by a changed heart
A. God as a heart surgeon

“Then I will give them one heart, and I will put a new spirit within them, and take the stony heart out of their flesh, and give them a heart of flesh.” Ezekiel 11:19 NIV

B. The example of Paul
“I have been crucified with Christ; it is no longer I who live, but Christ lives in me.” Galatians 2:20 NKJV

C. Christ creates the change – unique to Christianity is that Christ accepts us before we change, then he moves within us.

You can’t forgive? Christ can.

Can’t face tomorrow? Christ can.

IV. Conclusion: Is your life shaped by grace?

A. Questions for reflection:

Have you received God’s grace?

What evidence do you see in your life of a changed heart?

