NATIONAL COMMUNITY CHURCH

March 27, 2011
All In: Caleb
Mark Batterson
Do you think you can take me seriously after that variety show video? Is that possible? We are going to have some fun on April 1. It is so great to be together this weekend. Welcome to everybody at all six of our locations. Last week, I said that I hoped we would be able to announce our seventh location, and I have some big news! You’re just going to have to wait a minute.
If you have a Bible, turn over to Joshua 14. I’ll give you a moment to get there. The Israelites wandered in the wilderness for 40 years after 400 years of slavery in Egypt. At one point, Moses sent 12 spies to spy out the Promised Land for 40 days. One of them was named Caleb. Caleb came back with a positive report, silenced the people and said, ‘Let’s go and take possession of the promise that God has given to us.’ But 10 out of the 12 spies had a bad report. They said, ‘We seem like grasshoppers in the eyes of the giants we saw in the land.’ They failed to claim the promise and an entire generation died. But 40 years later, God gives them a second chance. Aren’t you glad that God gives second chances? Fast forward, 45 years, Caleb is the oldest man in Israel by a longshot. His entire generation has died off and according to tradition, Joshua was probably less than half his age. Joshua may have been 17 years old when explored the Promised Land, Caleb was 40 and he is now 85 years young.

That’s where we pick the story up, verse 6

 6 Now the men of Judah approached Joshua at Gilgal, and Caleb said to him, “You know what the LORD said to Moses the man of God at Kadesh Barnea about you and me. 7 I was forty years old when Moses the servant of the LORD sent me from Kadesh Barnea to explore the land. And I brought him back a report according to my convictions,
This is a town where we better live according to the convictions that God has given us. And we as a church have some convictions, things like the church ought to be the most creative place on the planet; and things like the church belongs in the middle of the marketplace; and those convictions guide the way that we do ministry. It is very difficult to live according to your convictions but I believe that’s part of what it means to go all in. You do not compromise your convictions relationally, occupationally, financially, you just don’t compromise because you are living according to your convictions.

8 but my fellow Israelites who went up with me made the hearts of the people melt in fear.
Really, the difference between going all in and just holding out is, it really comes down to this, are you going to let fear dictate your decisions or are you going to let faith dictate your decisions? Those two things will take you in very different directions. It’s the difference between entering the Promised Land and claiming the promises of God and experiencing miracles, or just spending your entire life on the other side of the Jordan River wondering where is God. That’s the difference.
I, however, followed the LORD my God wholeheartedly. 9 So on that day Moses swore to me, ‘The land on which your feet have walked will be your inheritance and that of your children forever, because you have followed the LORD my God wholeheartedly.’

 10 “Now then, just as the LORD promised, he has kept me alive for forty-five years since the time he said this to Moses, while Israel moved about in the wilderness. So here I am today, eighty-five years old! 11 I am still as strong today as the day Moses sent me out; I’m just as vigorous to go out to battle now as I was then.
I like this! I don’t know about you but I really like this. I’ve always loved what Ashley Montegue says, “I want to die young at a ripe old age!” This is a young man in an 85-year-old body but what makes this profoundly amazing is the connective preposition here, the word ‘as’ means identical in the Hebrew language. Translation: he could bench press as much at 84 as he could at 40. That’s what it means. It means he literally was as strong at 85 as he was at 40. Awesome! I liked Rocky V, forgive me for that, but seriously! How can you be that buff when I know the actor is in his sixties? Are you kidding me? This is like Mr. Miyagi in the 2029 remake of the Karate Kid, still throwing down. This is an 85-year-old man that you don’t want to mess with! I wish we had the audio tape because I can’t do this justice. Just try to imagine the conviction in his voice when he said this. This is the Braveheart moment. This is the Gladiator moment.
 12 Now give me this hill country that the LORD promised me that day.
Doesn’t that send a little tingle down your spine?
You yourself heard then that the Anakites were there and their cities were large and fortified, but, the LORD helping me, I will drive them out just as he said.”

 13 Then Joshua blessed Caleb and gave him Hebron as his inheritance. 14 So Hebron has belonged to Caleb ever since, because he followed the LORD, the God of Israel, wholeheartedly.
Caleb was all in!

We’ve been talking about what it means to go all in, and the truth is, it looks like lots of different things. It looks like Noah building an ark in the middle of the desert. I think it looks like Abraham putting Isaac on an altar. And I think it looks like an 85-year-old Caleb saying, ‘Give me the hill country!’

Here’s what I love about Caleb, it’s not just the fact that he was all in when he was 40, it’s the fact that he was still all in when he was 85. I understand our demographics. Some of you can’t even imagine 40, let alone 85! If I’m all in when I’m 40, when I’m that old. Stop it! He didn’t retire at 65, he didn’t decide to play it safe at 70 or play shuffleboard at 75. If he had the opportunities available to him that we have to us, my thought is that he is skydiving at 80, climbing Everest at 81, hiking the Grand Canyon rim to rim at 82, running the Ironman Triathlon at 83, takes up cage fighting at 84, and at 85, ‘Let’s start a war! Let’s go after the hill country!’
I love the spirit of Caleb. You know what? The simple answer to why he was as vigorous at 85 as he was at 40 is because his faith never diminished. In fact, his faith grew stronger over time and it was that faith that animated him and energized him in a way that I pray we will experience. I pray that God would give us the spirit of Caleb.

Now why did he pick Hebron? I think he picked it for a couple of reasons. For starters, it is the highest town in Palestine, almost 1,000 meters above the Mediterranean, which tells me that it was the high ground, which means it would have been the most difficult place to attack, the most difficult place to conquer. And I think this is the guy who doesn’t even, like, path of least resistance? I don’t know what that is. It is not in his vocabulary, not in his mindset. Give me the hill country! It also says that the Anakites lived there, a race of giants, very large men, and maybe women. Caleb says give me the hill country because I think he wanted the sheer joy and privilege of the most difficult battle so that he could experience God receiving the most glory. That’s the spirit of Caleb.

One footnote, and I think it is significant. According to one Jewish rabbi, when Caleb was in the Promised Land scouting out the territory, at one point he left the other 11 and he went off to Hebron, because Hebron was where his ancestors of 500 years before were buried. Their gravesites were there. Abraham lived much of his life in Hebron and according to this tradition, he went to Hebron and fell prostrate on the ground and prayed on those gravesites where his ancestors were buried. Can I ask you, do you think that was a powerful moment for Caleb? I usually don’t reference something that we are doing at one of our locations, but at our Ebenezers location, we sang a hymn, It Is Well With My Soul, every time we sing that hymn, I’m back at the cemetery in Naperville, Illinois at the graveside service when my father-in-law was buried because we sang that song at that graveside service because it was one of his favorite songs. I can’t sing that song without feeling overwhelmed at what he meant to me and how much our family loved him and how powerfully motivated I am to serve the Lord because of the example he set in planting and pastoring a church faithfully for more than 30 years. And I’m thinking to me, if that song has that kind of impact on me, I mean, how often with Caleb did he go back in his mind to this moment when he falls prostrate on these gravesites and prayed that God would give them that Promised Land, imagine the heartache when he silenced the people and said, ‘We can surely do it, the Lord is with us, we can claim this promise,’ and how devastatingly disappointing it was for 40 years, he had to pay the punishment for those who didn’t have faith. But he never gave up on that promise. That promise was in his heart and it grew in his heart and finally, 45 years later with 45 years of passion pent up in his soul, he said, ‘Give me that hill country! I am going back to the place where I fell prostrate and prayed that God would keep his promise!’
By the way, Hebron is where Caleb’s descendent, a shepherd by the name of David, would be anointed king of Judah, and where for seven and a half years, again because it was such an elevated, fortified place, would make his capitol city until it moved to Jerusalem. David doesn’t have his capitol unless a guy named Caleb says I’m all in! Do you see the history that we are a part of? It goes back to Noah that goes to Abraham that goes to Caleb. If Caleb is not all in, they never claim that promise and they never experience the miracle that God does.

I’ve met Caleb. About a year and a half ago and I’ll tell you his name in a few minutes, but God has given us the hill country, literally. One of the biggest miracles in the history of this church went down a week ago. I asked you to pray. I really didn’t know which way it was going to go. Let me tell you this story and I’ll tell you the backstory.

When the movie theaters at Union Station closed a year and a half ago, we shifted our Capitol Hill location to Ebenezers Coffeehouse. Now, praise God, in his providence, He already had a place for us to go, but we had always planned on it being a temporary shift. Sometimes the word ‘temporary’ has different definitions. The truth is, God has blessed it so we have no intentions of not having a presence in our performance space where we throw down and worship God, where the good news of the gospel is taught, so praise God for Ebenezers. Here’s the problem, no matter how many locations we launch and no matter how many services we have, we consistently have gatherings where we have twice as many people as what the space is designed for. A year and a half ago, we started saying, ‘God, we need someplace else on the Hill, would You open some door? We don’t know where to go.’ And I kid you not, we have prayed like it depends on God and worked like it depends on us and no door has opened, and we are knocking loud! As we continue to crawl and as there are actually gatherings where we have to tell people they can’t come in, we’ve gotten more desperate, and I believe that God has answered that prayer. Shortly after Union Station closed, one day I was driving down 8th Street. For our locations that aren’t on Capitol Hill, it is called Barracks Row. It is the main street of Capitol Hill. It was the first street of commerce in Washington D.C. because when the Navy yard was built in 1799, people would come and dock there and so 8th Street came right off of that dock and it was the first street of commerce. It was thriving and flourishing until the middle part of the last century, when, for a variety of reasons, it just went downhill. The 1968 riots were the last straw and most of the businesses left. What you had left was a part of town that you weren’t sure if you were safe to walk through it. About a decade ago, Barracks Row and some other initiatives began a revitalization and redevelopment of that area. Dozens and dozens of facades were restored, restoring the grandeur of that street, dozens of new businesses creating new jobs, including two of my favorite restaurants, Matchbox, I love the pepperoni pizza, and Ted’s Bulletin, homemade pop tarts! It really is an amazing part of town that is very different than it was a decade ago. Long story short, as I drove by, I noticed the People’s Church. I knew it was there. I had never met the pastor, but it caught my attention because it is in the 500 block, which is in the heart of Barracks Row and then I noticed the old marquee because I knew it used to be a theater and I thought, wow, here’s a church doing church in a theater long before we came around, and I felt like I needed to call the pastor. Now, I’m going to tell you that if God had said, ‘Mark, where would you like on Capitol Hill? Is there any place that you feel like you’d like? Is there someplace if you could have anything?’ I have to admit that it would be that place, People’s Church on 8th Street in Barracks Row. But I felt kind of bad for feeling that. There’s a church that’s meeting there. I didn’t know much about them. I didn’t know the pastor, but I felt like I should call him, so I did, and we had lunch, and I found him to be one of the most gracious people I’ve ever met. I found someone who has become, to me, more than a friend. I love Pastor Michael Hall and his wife, Carrie. Well, I felt like God was prompting me to ask if they would ever consider selling. Here’s the reason why I felt the freedom to ask that, because I knew that a few years before, the church had been on the market and they had tried to sell it but it didn’t happen for a variety of reasons, and he said to me, ‘Mark, we love what you are doing. We’ve known about you and it is wonderful to meet you and we will lease you space for free. You can have our space for free.’ But the problem was we needed it on Sunday morning and that’s when their services were, so it really didn’t solve the problem we were having. So I said, ‘Would you consider selling it?’ And I’ve got to tell you I prayed long and hard before popping that question and I didn’t really care whether it was yes or no, I felt like I was being obedient to a prompting that the Lord had given me. I just prayed that he wouldn’t be offended, and he wasn’t. And he said, ‘You need to know that when we were going to sell this church, it was a nightclub that was going to buy it.’ They offered them a lot of money for it, but the community was against it. They didn’t want a nightclub in that space and the church voted unanimously not to sell. After all, they’d been there since 1962. He did explain to me some of the history that as some of the demographics have changed, that very few people live in the neighborhood anymore. Almost their entire congregation commutes in from Maryland and the problem they were experiencing is that they don’t have parking. You know how slammed Barracks Row is and it’s an older congregation and it became a big enough issue that he shared that with me. So, we left and we just periodically have lunch together and we built a relationship and it was about six months later that I felt prompted to ask him that question again. I was like, ‘Lord are You sure?’ I didn’t want to offend him, but once again, I asked the question and it was an immediate no. But he said if they ever sell the church, they want it to be to National Community Church. Ok. I’m thinking, we don’t need it in ten years, we need it now. We have a piece of property on Virginia Avenue three blocks from the People’s Church. But that’s not going to be ready for three or four years. We need it now as we transition.
What’s interesting is that over the next couple of months, I bumped into them everywhere. One Wednesday night, I’m having dinner at Matchbox and I popped down there and they have their midweek service on Wednesday nights and on that Wednesday night, probably the only Wednesday night this has ever happened, no one showed up for their midweek service, but I was there. So we talked for an hour and a half and shared our hearts with one another. Then after an ANC meeting that the People’s Church was hosting, one night we spent an hour outside just talking, and it was the first week of February. I remember it because it was right before the Super Bowl. And I felt prompted once again to ask him one more time but I’m not going to beat a dead horse. So I said, ‘Would you consider selling?’ And he said no. On February 5th, I got a text while Josiah and I were headed to Dallas and it said, and you gotta love this, did I tell you how old Pastor Hall is? His parents, Fred and Charlotte Hall founded the church in 1962. His mom is still preaching and she is 96, and he is 71. I got a text, and I love that he is texting at 71! He said God is doing something in my heart, because at the end of our meeting, he had said he would pray about it, and I knew he meant it, and he did. A couple days later, I have to tell you the chain of texts that goes back to February 5th on my phone, someone needs to tell me how I can back that up and save it because I never want to lose it, it’s like an epistle to me because it is a history of what God has done over the last six weeks. He said, ‘My heart is open to this, in fact, I believe it is the right thing, I believe it is God’s provision for us and I believe it is God’s provision for you.’ A couple weeks later, he said he would talk to his leadership, and I prayed for him so hard, asking God to help him know what to say and whether they are supportive or not, would You allow it to bring even greater unity to that church. He texted me two weeks ago on a Sunday after a board meeting on Sunday night and said that the leaders responded to it positively and they believed that it was God’s provision for them. A week ago, I knew that he was going to present this to the congregation and that’s why I asked us to pray, because I didn’t know what was going to happen. And I’ve got to tell you that after I preached at our Potomac Yard location, I got in my car and drove down to Barracks Row and I walked down that alley and I laid hands on the doors of that church and I prayed for him. And it wasn’t about how is this going to go, it was, I have a friend who, right now, is risking his leadership to cast a vision, and I prayed that God would anoint him and show them and I promise you before the Lord that when this first started, maybe it was about geography or finances or us finding a place, maybe it was about us, but the point came where I knew it wasn’t about us and I told them, if this is not a win for you, it is not a win for us. If it is not what is best for you, it is not what is best for us. So I prayed. Sunday night, their board unanimously decided to sell the People’s Church to us.
I wondered, God, is this going to take a year? Because we knew, they told me and I’d been praying and I had asked our realtor to help because they needed to find a location near where most of their congregation lives and I knew it had to be perfect. I didn’t want them to settle for second best. Do you know that in a couple days’ time, they found an unbelievable piece of property on Ranch Avenue, the main artery that goes right through their county in the vicinity where most of them live in an unbelievable location? So on Wednesday when we sat down in my office to sign the contract, while we are getting ready to sign the contract, they get a phone call from their realtor, and that piece of property that was for sale for $795,000, the owner came down to $420,000. I want to tell you that God has not confirmed this in a hundred ways, He has confirmed it in 375,000 ways! Praise the Lord! It could have happened before they came to that meeting. It could have happened after, but I think it was God’s way of saying, ‘Watch this, I’m going to confirm it, I’m going to do it when you are all together.’ And we praised the Lord together.
I want to tell you what has happened. Six weeks ago, I thought to myself, ‘Lord thank You for Virginia Avenue, but Lord it is going to take three or four years for us to build that thing so that we can then continue to grow as a church.’ And it’s like, God said, ‘Watch this. It’s not going to take three or four years, it is going to take three or four weeks.’ And the Phase I building is already built! It was designed for you in 1910 when the theater bought a dance hall and gutted it and turned it into a movie theater, and it has since been four different movie theaters and in 1962, the People’s Church bought it, and on June 1st, we will own it. My friends, this is not a miracle, it is a double miracle. It is as much a miracle for them as it is for us, because on June 1st, all of their debt will be paid off. They will have plenty of cash to buy an unbelievable piece of property to build a church. And you want to know what they told me as we signed that contract? They said the thing that brings them the most joy is that they have always had a heart for missions that for the last few years, because of the recession, they have not been able to give, and now they can start giving to missions again. This is not a win, it is a win win. This is not a miracle, this is a miracle miracle.

So, how about some show and tell? Let me show you a couple of pictures real quick. The first picture is the old façade of the old theater. We think this was taken in 1914. We are going to go through these quickly. I love this picture. You tell me, everybody who sees that picture is like, is he seriously 71? That’s one reason I call him Caleb. He is well kept! Here’s a picture from 1962 of a revival that took place. Here’s a fish-eye view of the front of the theater as it is now. Here’s a shot of the inside. Here’s the deal, we are going to look with some eyes of imagination. We realize it needs some acoustic treatments and it needs some theater treatments and I’ll tell you a little bit of what we plan on doing, but it is a beautiful place. We will lower the stage a little bit. These are the 1929 theater seats and they are more narrow but they are comfortable! There you have it.
A couple of quick questions, when will we make the move? We are going to launch a 9:00 a.m. service on Palm Sunday, April 17th! They had graciously said, ‘Come on, we don’t have to go to settlement, you need it, use it!’ We said to them, ‘We are going to honor you, as long as you need this space.’ They plan to build a church building but they want to find rented facilities in that vicinity sooner than later. They can meet in that space until Jesus returns if that’s what they want because we are going to honor them. But the truth is, they want to get where God is calling them, but we will do our Good Friday service at the People’s Church because we want all of our locations to be able to experience that. It will be an amazing Friday night, Good Friday.

How many seats? Interestingly, it was a 600 seat theater. They took out a few rows to make more stage and they closed up the balcony, and we’re not sure everything we are going to do but it is 311 seats and it would be easy to get to 350, so that means we can fit 700 people! Ha ha! Free parking on Sunday two blocks away, plenty of spaces, and if those aren’t enough, our property is three blocks away. I’m sure before we break ground, we can make a parking lot out of it. What will we do with the theater? We are going to have some fun! All I know is we believe the church ought to be in the middle of the marketplace and we are not going to use it just once a week, that I promise you. We do happen to have a coffeehouse where the church happens to meet on the weekends and that’s our approach to ministry. We know the community has been begging for a theater in Barracks Row. I don’t know. That thing has shown everything from silent films to westerns, you name it. I don’t think it is a coincidence that I put my faith in Christ after watching a movie. We will find some way to creatively serve the community, serve the kingdom, and some pretty cool things are going to happen.

So, we have more questions than answers but we will do some things with it.

How much will it cost? Thanks for asking! 3 million dollars. And here’s what I love about it – it is a reinvestment in the kingdom of God! Isn’t that awesome! So it doesn’t cost a penny, it is free! It is an investment in the kingdom of God. We are replanting a church in PG County, that’s what we are doing. We are going to invest 3 million dollars in that church.

Can you handle one more miracle? Within 24 hours of signing that contract, 1.5 million dollars was pledged as a matching gift.

I’ve lost track of how many miracles that is. Please listen to me, this is crazy! The greatest danger that we face as a church right now is taking for granted the miracles that God is doing. The favor of God, we prayed for it, we ought to expect it, but I don’t know that I expected it to the degree we have experienced it. We better stay humble and we better steward it. I told Pastor Hall, ‘We receive the mantel that you are passing to us.’ He point blank said, ‘Mark, you guys are reaching people in this community, and we can reach people in PG County, so we want you to come in and preach the gospel in a way that people are going to hear it.’ That’s the miracle. The miracle is not the building, the miracle is one person coming to saving faith in Jesus Christ. That is the miracle. This is going to position us to reach people in a powerful way.
So, when we launch a location, we take an offering and believe that God is going to provide. Last May, we took a miracle offering, launched Potomac Yard, one offering, you gave more than $100,000, done, in one offering, we raised enough money to launch that location and God is doing amazing things at Potomac Yard. We have never purchased a building for as a launch but we are half way there. Here’s what I believe – we have until August 31 when the promissory note is due on that property to match that 1.5 million dollar gift, and I for one, I want to get in on one of these miracles. Lora and I are ready to go all in. There are so many miracles happening and I want to get in on it. That’s the spirit of Caleb. Caleb is like, ‘Give me my share of the promise!’ I don’t want to just watch all of this happening, I want to be a shareholder in the miracles.

So, this may be the least planned, worst planned capital campaign in the history of Christendom, but I could care less because God is moving. And somehow, some way, before August 31st, we are going to walk into that property and it is going to be debt-free. If all of us go all in, we will be good to go. So, Palm Sunday, the weekend we move in and have our first service, we are going to take a miracle offering. That gives you three weeks to pray about it. And in the spirit of this series, let’s see what God does. Then we are going to give you an opportunity to make a four-month pledge, that before August 31st, God would put something in your heart that you are willing to give. And together I believe that we are going to experience a wonderful miracle. Here’s what I loved about it. I better say this one more time to make sure we are all on the same page, you aren’t just giving to National Community Church, you are giving to the People’s Church. I don’t even know what to call it, double dividend? It is an investment in two churches and I believe God is going to honor it and bless it.

Alright, here is the back story, are you still with me? You have no idea how hard it was to condense it down to the Reader’s Digest version. Real quickly, in 1960, an evangelist by the name of R.W. Schambach preached a revival in Washington D.C. for Fred and Charlotte Hall. One night, after one of those meetings, they went over to a theater on 8th Street and Fred and Charlotte said, ‘We believe God wants us to have this theater,’ and they laid hands on it and prayed that God would give it to them. Two years later, they purchased that theater. For 49 years, they have served the community and served God faithfully. But they prayed one other prayer and Pastor Hall told this to me after the whole thing of the potential nightclub coming in and God convicted them and showed them and reminded them of another prayer that Schambach prayed. He prayed that that building, that property would always serve God’s purposes. I believe, and he believed it was a binding prayer. I believe, as he believes that this was part of God’ plan from the very beginning, that we would step into that property and serve the purposes of God.

Here’s one of the revelations we’ve had this week, as our staff went over to see the new building and to pray. As we laid hands on the walls, we were overcome by the sweet presence in that place. There are some saints of God that have brought down heaven with their prayers over the years. There are people who have knelt at those altars and people who have prayed like you wouldn’t believe. It is a praying church. In fact, they almost called it the House of Prayer. Their history is our history now and our history is theirs. As we were praying, there was this moment, we are inheriting all of those prayers. I don’t care, you know the word ‘convey’ when you buy property, what does convey and what doesn’t, I don’t care about any physical piece of property that conveys but the prayers convey! The prayers convey and so do the visions. Pastor Hall told me that one day about 10 years ago he had a vision. Here’s what he said. He said young people were raising their hands in worship and packing the theater all the way out the front door. He said I thought that was for us, but now I realize it was for you. This is Elijah Elisha. There is something happening in the spiritual realm and all we can do is simply humbly receive a mantel that has been given to us and we need to steward it and we need to serve the purposes of God in that place.
What does that have to do with Caleb? That’s the longest illustration I think I’ve ever told to actually make a point. Pastor Hall has told me, they love Barracks Row, the restaurants, eating here and hanging out here. We know how strategic this property is and we know it is a cool place to be. 71 years old, he could have just played it safe. His parents started the church. He’s been there 49 years. I don’t just have a friend, I have a hero. You are 71 years old and you are willing to put Isaac on the altar. You are 71 years old and you are still saying, ‘Give me the hill country!’ He said we are going to go plant a church! 71 years old! May God inspire us to have the spirit of Caleb to walk into that place with the same spirit in which they are walking into God’s plans an purposes for them.

All I ask this weekend is this – would you join me in praying for them? Last Saturday night, Parker and I went down to the Blockbuster on 8th Street next to the Firehouse and we walked over to the church and it was packed, all the sidewalk cafes, and I wanted to take him over there because every time I’m over there, I want to pray for them. So we just stood there, and it was real indiscreet, well, the most discreet laying on of hands you’ve ever seen, we just kind of leaned back against the building like this. I was like, Parker, I know a bunch of people are walking by and we don’t need to make a scene but we need to lay hands and pray for them because I knew this was going down the next day. So we were like we were having a conversation. ‘God, bless them, anoint them, guide them.’ I prayed for supernatural unity for them and I prayed that God would order their footsteps and that they would find joy in this.

Father right now, we join our hearts together and we thank You for the People’s Church and we thank You for Pastor Michael Hall and his wife Carrie. They are precious people, friends of ours, and we are now kindred spirits, we are joined at the hip. So God we pray your blessing and anointing upon them. God we pray that your kingdom would come and your will would be done at 525 8th Street SE, at 6120 Allentown Rd in Maryland. God we pray that your purposes would be served. Would You give us the spirit of Caleb just as you’ve given them the spirit of Caleb. God we still our hearts today and we celebrate what can only be a miracle from You and we give You thanks and we give You praise! In Jesus’ name, everybody said, Amen!
