
Living
for Jesus
at work
Practical pocketbook

Reminders and reflections
for each day of the week

PRACTICAL POCKETBOOK 32 LIVING FOR JESUS AT WORK

Good foundations
It’s Monday morning. How are you feeling about the week ahead?

Sometimes we go to work excited and enthused by what we do
and who we work with – and sometimes we’d rather be doing
anything else. What are you looking forward to today? What
pressures are you feeling at the moment?

Each week brings a fresh start, and an opportunity to see your
work in a new light. Maybe you feel that the person you are at work
is very different from the person you are the rest of the time. Or
maybe you feel like work is taking over your life – and a work-life
balance sounds like a distant dream.

Whatever your working habits, take a moment this morning to
carefully reflect: where does your identity and worth really come
from? What will keep you grounded on the good days and inspire
you to keep going when things get tough?

“But you are a chosen people, a royal priesthood,
a holy nation, God’s special possession, that you
may declare the praises of Him who called you out
of darkness into His wonderful light.”
– 1 Peter 2:9

MONDAY MORNING

PRAY: Lift those concerns up to the Lord now in prayer.
Tell Him what’s on your mind. He loves to hear what’s on
our hearts.

As Christians, we know that our identity, worth and value is
unchanging. You are made in God’s image, and through Jesus,
you are a precious child of God. You are a treasured possession
of the One who created all things. In whatever role He has placed
you right now, God has a specific purpose for you there – whether
that be in sharing the gospel with those who do not yet know
Him, sharing something of His love in the way you treat those you
interact with in your workplace, or encouraging integrity and good
practice in the way your workplace functions.

What purpose might God have called you to at work this week?
Who or what comes to mind?

PRAY: Thank God that your identity and worth can be
found in Him. Thank Him for loving you so dearly. Pray that
He would give you the courage to pursue opportunities
that come your way and to live and speak for Him.

PRACTICE: If someone in particular
comes to mind as you think these things
through, why not reach out to them
today? Ask if they want to grab a coffee,
lunch, or break together this week.

PRACTICAL POCKETBOOK 54 LIVING FOR JESUS AT WORK

Sharing life and faith
with colleagues
It’s lunchtime. Love a good catch up with your work mates? Or do
you fear the dreaded small talk and would much rather crack on
with work? What are conversations usually about? Is there someone
who tends to be on the fringes of these interactions? When was
the last time someone asked about your weekend, and you talked
about church? Do your colleagues know you’re a Christian?

During Jesus’ ministry, He loved to share meals with people. He
often went into the homes of those people would least expect. He
never seemed to rush through meals but took time getting to know
people. It goes without saying that lunchtime at work won’t usually
feel like a relaxed dinner party, but these can still be really valuable
times to invest in the lives of those we work alongside and share
something of who we are, including our faith.

“We loved you so much, we were delighted to share
with you not only the gospel of God but our lives as well.”
– 1 Thessalonians 2:8

TUESDAY LUNCH

Remembering that everyone is an image-bearer of God, we can be
interested in people’s lives and listen carefully to what they have
to say. You will find that the more you invest in others, the more
people want to hear about your story, and what makes you tick.
Being open about your Christian faith doesn’t mean that this is all
you talk about all the time. It means praying for opportunities, and
when one appears, not hiding your faith but being prepared to
speak about it. It means being willing to share our whole lives with
those around us, including our relationship with Jesus.

PRAY: Talk to God about your relationships at work. Thank
God for the people that He’s put in front of you. Pray that
you would be interested and compassionate like Jesus, and
that you would be wise and bold in speaking about Him.

PRACTICE: This week, if someone
asks you about the weekend just gone,
or your plans for the weekend ahead,
mention church, and one thing you love
about your church family – for example,
the hospitality, diversity, or unity.

6 LIVING FOR JESUS AT WORK PRACTICAL POCKETBOOK 7

How to be a
distinctive employee
Some people say that halfway through is the hardest point in
the working week. That Friday feeling is a long way off and we’re
overwhelmed by everything we have left to do. When we’re tired,
it’s so much easier to let our guard down – just a little – until the
idea of living for Jesus at work seems too much to ask on top of
everything else we have to think about.

What happens at work that you couldn’t imagine Jesus taking
part in? Do people gossip about other colleagues? Is there crude
humour or coarse language? Do people get away with doing less
work than they are meant to? Do people tend to over-work? Do
people put others down to lift themselves up? Which of these do
you find yourself tempted to join in with?

“Put on then, as God’s chosen ones, holy and beloved,
compassionate hearts, kindness, humility, meekness, and
patience.” – Colossians 3:12

PRAY: Thank God that we are saved by grace alone. Say sorry
for the ways you have represented Him poorly in the past
and thank Him that you are not defined by your mistakes,
and that His mercy is new every morning. It is never too late
to resolve to live for Him in any area of our lives!

WEDNESDAY AFTERNOON

We seek to represent God to those around us by the way we speak
and act. When our colleagues look at us, we pray that they will
see something of the character of God, and be drawn to ask us
questions about it, or want to know God for themselves. Jesus calls
us to love our neighbour – what would it look like if you treated
everyone you interreacted with at work like your neighbour? By
the help of the Holy Spirit, we can be workers marked by kindness,
integrity and a willingness to serve others above ourselves.

PRAY: Ask for God’s help and strength when temptations
arise at work. Pray that people would see His goodness
through the way you speak and act.

PRACTICE: Today, when you go to do something for yourself
at work (make a tea or coffee, use the printer, buy some lunch),
why not offer to do the same for someone else?

PRACTICAL POCKETBOOK 98 LIVING FOR JESUS AT WORK

Navigating conscience
issues
Some people love to start a debate over lunch – something to
add variety to the working day.

Imagine the moment someone casually asks you a tricky
question over lunch, or maybe confronts you in a formal setting
– all eyes are on you, and you can already feel your hands get
clammy and your heart beating that bit faster. When your church
leader or that Christian author spoke on that topic it sounded so
convincing – but there’s no way your work mates would ‘get’ it if
you tried to explain.

As Christians, how do we speak wisely in tricky conversations?

Perhaps more than ever, things that are considered normal or
good in our workplaces don’t always line up with the convictions
of our Christian consciences. We can be asked to take part in,
or be associated with, things that the Bible teaches us don’t sit
comfortably with the Christian faith. Can you think of a time when
that has been true for you at work?

“But in your hearts revere Christ as Lord. Always be prepared
to give an answer to everyone who asks you to give the
reason for the hope that you have. But do this with gentleness
and respect.” – 1 Peter 3:15

The Bible tells us always to be prepared to give an answer for the
hope that we have. This isn’t just an instruction to be prepared in

THURSDAY LUNCH attitude, but also in what words we choose. Carefully think through
how you might answer questions related to different issues in a
gentle and humble way. The wonderful thing is that God promises
to give us wisdom when we ask for it (James 1:5), and to help us
know the right things to say.

Note: It is not our job as Christians to go looking for controversial
debates, or to seek difficult conversations on conscience issues.
Often these things can be distracting from what we really want to
share about who Jesus is.

PRAY: Pray for wisdom! That you would know when it is
right to speak, and when it is right to hold your tongue.
Pray that in whatever you say, you would be gentle and
respectful.

PRACTICE: Is there anyone at work
who you’re tempted to avoid, because
you know that you likely believe very
different things about what is right or
wrong? If so, why don’t you make an
effort to say hello to them today and
ask them how they are doing.

10 LIVING FOR JESUS AT WORK PRACTICAL POCKETBOOK 11

Whole life discipleship
For most of us, Friday marks the end of the working week. Got
that Friday feeling? Or just plain worn out and stumbling towards
the weekend? Give yourself a moment to breathe and reflect on
the week gone by.

In the big or the small, when were your words, actions and work
ethic in step with the Spirit? Were there moments when you
weren’t quite living up to who you are in Jesus? Call to mind any
joyful or productive moments at work, as well as the less-than-
ideal ones (maybe in the way you handled situations, or how your
work mates reacted to your efforts to live for Jesus).

Some of your colleagues might see the end of the week as a
chance to go out together and celebrate the weekend. If so, what
does that look like? What things do you usually talk about? What
is the drinking culture like? Do you find these occasions easy or
difficult to get involved with? If your colleagues never do anything
social together, why is that? Is that something you could instigate?
What might everyone enjoy?

Jesus makes it very clear in His ministry and teaching that as
Christians, we are free to invest time and energy into those around

PRAY: Lift these feelings up to the Lord in prayer. He knows
and cares deeply about how we feel and loves to hear from
us. Say sorry, ask for strength, and say thank you, as feels
appropriate.

FRIDAY NIGHT us. We don’t need to keep ourselves separate from people who
believe different things to us, or who do things we might not
agree with – since Jesus Himself spent time with tax collectors
and sinners! Jesus is our perfect example of what it looks like to
socialise with, and love people well, without necessarily being like
them. Jesus calls us to be salt and light, enriching the culture we’re
in and reflecting His goodness (Matthew 5:13-16).

“We are therefore Christ’s ambassadors, as though God were
making His appeal through us. We implore you on Christ’s
behalf: Be reconciled to God.” – 2 Corinthians 5:20

If our colleagues know that we are a Christian, the way we speak
and act will bear witness to God’s character and value. So as we
socialise, we want to represent Jesus well, as we seek to be in
the world but not of the world. This means we are free to be good
friends and have great fun, representing the God of joy who knows
and cares deeply about each one of us.

This also challenges us to be distinctive in the way we speak, treat
others and in how we interact with alcohol – as we represent a
good God, who is never careless or loses control. As we socialise
with our colleagues, our lives will bear distinctive witness to who
God is, and the hope is that those we do life with might want to
know God for themselves.

PRAY: Pray for courage to be a distinctive witness for Jesus
as you socialise with your colleagues. Pray that you would
have wisdom on how to welcome the outsider and be a
voice of compassion in all circumstances – just like Him!

PRACTICE: If your colleagues don’t socialise often, why don’t you
organise something for everyone on one evening this month?

12 LIVING FOR JESUS AT WORK PRACTICAL POCKETBOOK 13

PRAY: Thank God for rest! Ask for His help for you to be
intentionally restful, and to remember that only He is in
control of all things.

Work/life balance
The weekend has arrived! How do you normally spend your
Saturdays? Time to crash, or perhaps you are responsible for
family members or church events, and there’s lots to do.

We all want to rest well – but sometimes it’s easier said than done.
We may have limited time to stop, and so we might jump to quick
fixes and distractions to numb our minds. What would a really
restful day look like for you? It might be about finding time to be
completely on your own or surrounding yourself with people you
love. Do you find it easy to let go of work over the weekend, or
does it sometimes creep in?

“There remains, then, a Sabbath-rest for the people of God; for
anyone who enters God’s rest also rests from their works, just
as God did from His.” – Hebrews 4:9-10

God makes it clear that rest is important for our wellbeing, both
physically, emotionally and spiritually! God made us to work, but
He also made us to rest – just like Him after the first six days of
creation. Rest is not a sign of weakness, or laziness, but of spiritual
discipline to let God be God, and acknowledge that we are not
able to do everything all the time.

SATURDAY MORNING

Support for Christians
in the workplace
The evening before the week begins again. How do you feel? Do
you feel refreshed from the weekend?

You probably went to church today – what encouragement from
today could you take with you and hold on to for the week to
come? From your church community, is there anyone you will see
or speak to midweek? Or maybe there is someone who is having
a tricky time at work – take a moment to hold them before God.
Maybe you have something weighing on your mind – why not ask
someone in your church to pray for you as you head into a new
week?

Living for Jesus at work can be hard. But the wonderful news is
that God never calls us to live for Him in isolation – in fact, the Bible
warns us lots of times that trying to go it on our own will probably
end in disaster!

First and foremost, God gives Christians the Holy Spirit, to guide
us and give us strength, and as a reminder that we are not alone,
but that God is always at our side (John 14:26). God also calls
Christians into a life of community, to surround ourselves with

PRACTICE: Write a list of all the things that make you feel
really rested, from the big (like going for a long walk) to the
small (like reading a book). Prioritise doing at least one of
these things each weekend.

SUNDAY EVENING

PRACTICAL POCKETBOOK 1514 LIVING FOR JESUS AT WORK

brothers and sisters in Christ who can help us and share the
burden as we go about seeking to live for Jesus.

“Let us hold unswervingly to the hope we profess, for He
who promised is faithful. And let us consider how we may
spur one another on toward love and good deeds, not giving
up meeting together, as some are in the habit of doing, but
encouraging one another—and all the more as you see the
Day approaching.” – Hebrews 10:23-25

During the working week, this support could be found in our
church communities, with a close friend or as part of a small group,
or it could be as part of a Christian workplace group. In these
places, we can share struggles and encouragements, give, and
receive prayer, enjoy God’s word together and work together to be
a voice for Jesus in our workplaces.

PRACTICE: What aspect of living for Jesus at work did you
find particularly challenging in the past week? No matter how
small, why don’t you share this with your Christian workplace
group and ask for prayer and accountability in this area.
Similarly – what have you been encouraged by in this last
week? Why don’t you send a text to a Christian friend who
is also trying to live for Jesus at work, tell them about it and
encourage them to keep going!

PRAY: Pray that you would remember that as you seek to
live for Jesus at work, you are never alone. If you ever feel
as though you are, pray that God would help you to find
people to support and encourage you.

First published in the United Kingdom 2022

Evangelical Alliance
176 Copenhagen Street
London
N1 0ST

© Evangelical Alliance 2022

All rights reserved. No part of this booklet may
be reproduced or transmitted in any form or by
any means electronic or mechanical, including
photocopying, recording, or by any information
storage and retrieval system, without permission in
writing from the publisher.

The author and publisher have made every effort
to ensure the accuracy of external websites, legal
references and resource suggestions included
in this book. Neither the author nor publisher
are responsible for the content or continued
availability of these sites and resources. Unless
otherwise noted, scripture quotations are taken
from the Holy Bible, New International Version
Anglicised Copyright © 1979, 1984, 2011 Biblica.
Used by permission of Hodder & Stoughton Ltd, a
Hachette UK company. All rights reserved. ‘NIV’
is a registered trademark of Biblica UK trademark
number 1448790.

Acknowledgements
With thanks to Joanna Evans as lead author. Special
thanks to Danny Webster and Mark Bainbridge. The
resource is produced by the Evangelical Alliance
and Lawyers’ Christian Fellowship.

176 Copenhagen Street, London, N1 0ST
T 020 7520 3830 | E info@eauk.org | W eauk.org

The Evangelical Alliance. A company limited by guarantee.
Registered in England & Wales No. 123448. Registered
Charity No England and Wales: 212325, Scotland: SC040576.
Registered Office: 176 Copenhagen Street, London, N1 0ST

