NATIONAL COMMUNITY CHURCH

May 29, 2011
The Gospel
Michael Hall
[Mark Batterson]

Welcome to everybody at all seven of our locations this weekend! It is such a distinct privilege for me to welcome Pastor Michael Hall into our pulpit. I want to give you a little backstory because some of you may be new to NCC but it was about a year and a half ago that Michael and I and his wife Terri became fast friends. I love them like family and I believe that God has given me another pastor friend to journey together. So, during our journey, the Lord, in his sovereign plan, worked out a double miracle, because it was just a couple of months ago that we made an offer and they accepted to sell The People’s Church on Barracks Row to National Community Church. It is a miracle for us because we have been desperately seeking a place where we can continue to grow and where we can continue to reach people and not break fire codes! The Lord provided an unbelievable place with an unbelievable history. I want to tell you, this is not a financial transaction; this is a spiritual transaction. It is a miracle for them and a miracle for us, but I want to make sure we hear this weekend that we are being given a gift and that gift must be stewarded. It is difficult for us to steward it if we don’t know who is giving it. There is an unbelievable 49 year history of faithfulness and prayer and love and a work of God that has taken place at 535 8th Street SE, and we want to honor that legacy. So, it was about a month ago that I felt two things: one) that Pastor Michael Hall is a pastor-emeritus at National Community Church; and I also felt like God is calling him to be a voice to this congregation. I want to tell you something, this doesn’t happen too often in the kingdom of God. But somehow in God’s plan, He has brought two churches together in a way that recognizes that you might have different names above the door but you are part of the same family. So, I’ve invited Pastor Michael Hall, listen, if they are going to give us their church building, then I think it is appropriate that we would give him our pulpit. So, would you open your hearts and prepare to receive what God has put on his heart and would you welcome Pastor Michael Hall as he comes to share with us.
[Pastor Michael Hall]

Thank you for inviting us to come and share what the Lord has laid on our hearts. First of all, I’m very glad that my wife is here, my sweetheart. We’ve been in love for 40 years. And a good friend of mine, Pastor Perrin Rogers is here. He came to check me out and make sure I didn’t preach all night.
It is amazing what God can do and it is amazing what God can do when we surrender ourselves to Him. I can’t tell you, I can’t even elaborate on this amazing transaction that has happened. God sent National Community Church to us at just the right time. It took a year for this pastor to understand that God was trying to speak to me. But I want you to know that even older people can hear the voice of God. So wherever you are, here or at the other locations, if you are older, listen to younger men and women of God that God is using. I look forward to what God is going to do with The People’s Church as you’ve made it possible for us to relocate and to start our ministry all over again. 49 years we’ve been faithful on Barracks Row and now we are turning it over to National Community Church and we believe that God is going to anoint you and that God is going to build an enormous work there and that you will be a lighthouse set on a hill because God is able to do exceeding abundantly above all that we think or ask. He can do anything but fail.

So tonight I want to share a few things. The Lord gave me several Scriptures and I want to share them with you as I talk to you a little bit about the history of The People’s Church. Let me pray before I begin this sermon.

Father, thank you for this day. Thank you for this ministry. Thank you for the presence of the Holy Spirit that we feel since we walked into this sanctuary. God, I pray that you anoint my tongue to preach the gospel and find a place in our hearts that will encourage everyone under the sound of my voice. In Jesus’ name, Amen.
I want to take a few minutes to talk to you about something very simple and that’s the gospel. What the world needs more than anything else is the gospel of Jesus Christ. And we find in the book of Luke, in the 4th chapter, where Jesus, at the beginning of his ministry, goes into the synagogue and He says this:

The Spirit of the Lord is upon me because He has anointed me to preach the gospel to the poor. He sent me to heal the broken-hearted; to proclaim liberty to the captives and recovery of sight to the blind; to set at liberty those who are oppressed; to proclaim the acceptable year of the Lord.

In doing that, we recognize in the Great Commission that Jesus gave us, that is each one of us. We have a calling. It doesn’t matter whether you are the pastor or the campus pastor or senior pastor, if you name the name of Jesus Christ, you have a calling to let someone know what the gospel of Jesus Christ is all about. So our calling to do the work of the Lord is simple. It is to tell everyone we know about Jesus Christ. He can do what no other man, no other philosophy, no other program can do. Just the person and the message and the gospel of Jesus Christ. It is simple, it is so simple that we sometimes stumble over it. We want to make to complicated but I tell you today that if you will just present Jesus Christ to everyone you meet, you will turn the world upside down. You will turn your own world upside down.

There was an old preacher many years ago that was waiting on God for revival. He said that this was the secret of revival. He said, ‘I’m going to draw a circle on the ground in my bedroom and I’m going to kneel down in that circle and pray until revival comes, and when revival comes in that circle, then revival will spread.’
What is revival? It is getting us revived and enthused and pumped up about the Lord Jesus Christ. Your pastor was teasing me wondering how I could make it in all of this that we are doing. I said, ‘Every day I wake up, every day I wake up, I thank God that I’ve got another day to tell someone about Jesus Christ, another day to tackle a problem, another day to walk in a way and talk in a way that I can let someone know that I am a follower of Jesus Christ.’ That’s why I am on this earth. That’s why He saved me. I was a preacher’s son. I was disillusioned but when God saved me, from that moment I said yes to Jesus Christ and became a Christian, my purpose is to let everyone know that I’m a follower of Jesus Christ.

I also want to share with you in Romans the first chapter where Paul says this in Romans 1:16:

For I am not ashamed of the gospel of Jesus Christ, for it is the power of God unto salvation.

One thing we need is boldness. We have to be bold. If you are just going to be shy, it is going to be hard to tell someone about the Lord. It is going to be hard to step into someone’s life and let them know you have the answer to all the problems in your life. But if you have a boldness about you and be bold for Jesus, if you will be bold as a follower of Christ and bold as a Christian, bold like Paul was, you will turn the world upside down. That’s what they said about the early church when the disciples and apostles and the early church came into town, they said these are the people that turned the world upside down.

National Community Church is going to turn Barracks Row upside down! People are going to hear about you and people are going to look at you and they are going to talk about you and when you come out of that building after you’ve been in there lifting your hands and worshiping the Lord, they will say, ‘These people are turning Barracks Row upside down!’ Now, there is another part of that, to be bold, we have to look over in Acts, the first chapter. Jesus said this in Acts 1:8
You shall receive power when the Holy Spirit has come upon you.

That’s the fine print, if there is fine print. Once you follow the Lord, there is something else you need. You need an indwelling, an infusion, you need a baptism, you need the Holy Spirit, the power of the Holy Spirit. We know that the Holy Spirit baptizes us into the body of Christ, but Jesus baptizes us with the Holy Spirit and gives us a power to be witnesses. Look at what the writer says:

You shall receive power when the Holy Spirit has come upon you and you shall be witnesses to me in Jerusalem [and look at this ever-expanding circle] in Judea, in Samaria and to the end of the earth.

That’s the fine print. You accept the Lord, you want to be bold, but to do that day in and day out, every day that you wake and every situation, to be able to do that, you need the power of the Holy Spirit in your life.

Our theological background is very similar. We go back to an old Pentecostal background and I can tell you for a fact that those old people, when they came to know the Lord, were so full of the Holy Spirit in their life that you could almost see it. You could feel it. You know how you can feel it when a storm is coming or lightening is getting ready to hit and your hair stands up? Well, that’s the way you felt around these people. They were so immersed in the Holy Spirit. They had that power and they were able to go anywhere and nothing stopped them.

We have a new location that we are going to because you blessed us and we found a building that we are going to rebuild, but when I took my men out there and they looked at it, they said, ‘What’s wrong with believing God for the rest of this property?’ I said, ‘Well, it is a government building.’ They said, ‘Well, doesn’t the Bible say the king’s heart is in the hands of the Lord? Let’s believe God for that building!’ I said, ‘Well, ok! But wait a minute, doesn’t National Community Church have Ebenezer? Well there’s a Dunkin Donuts, let’s claim it for God!’ I said, ‘Let’s believe God.’ That power that comes from the Holy Spirit enables you to believe that the Scriptures of God are true and believe that God is able to do anything. If you can come to that place in your life, you will have a new step. You will be walking with a new step.

I know I am older than dirt. That’s what my grandkids tell me. But I feel like I’m young because the Holy Spirit is in my life. The Holy Spirit is in my life.

So, we need the power. You have to have the power. But let me pull this together about our church. Turn with me to John 13:34-35. Jesus said this:

34A new commandment I give unto you, That you love one another; as I have loved you, that you also love one another.

 35By this shall all men know that you are my disciples, if you have love one to another.

As I look at that Scripture, I have this question – you mean we are not going to be known for our piety? You mean we are not going to be known for our position or our power or our possessions? What Jesus is saying is that by this all men will know that you are my followers if you have loved one for another. I think that is fine print because we look at a million things that we want to be known for, but He is saying by this all men and women will know you are my disciples if you have love one for another. We are not going to be known by our accomplishments. We are not even going to be known by our preaching. We want to be known by our preaching and our ministering but by love, love. At The People’s Church, we have core values. We believe in prayer. We are a praying church. We believe in studying the Word of God. We believe in worship and witness, but to that, we add love. The founders of The People’s Church in 1962 decided when that church opened in October of 1962 on Capitol Hill, long before there was a Barracks Row, opened it in a place that was very dangerous. There were nightclubs and gangsters back in those days, it was dangerous, but somehow, God spoke to my father, Reverend Fred Hall and my mother, Reverend Charlotte Hall, to plant a church in a commercial area. In doing that, the burden and the vision for that church was for it to be a hospital for hurting people; a soul-saving station; a refuge where everyone who walked through the doors of that building would feel the love of Christ; where everyone who opened the doors and listened would hear the gospel of Jesus Christ being preached or sung. That’s how the church was planted, and for 49 years, they labored along with all the rest of the ministry that came along and I’ve been the pastor now for 19 years. What we have done is just show the love of Christ. This world is dying because there is no love shown to someone. You and I look at each other, we look good and we smile, but you don’t really know what I’m going through and I don’t know what you are going through. But the Lord knows what you are going through, and if someone will come with love and have a burden for what you are going through, that someone will be open to hearing the message of the gospel of Jesus Christ.
So that’s what made the church so powerful. People from every walk of life walking into that building. When I think back to all the people who have come through that door, it really makes me think that that building is Bethel. When you look in the Old Testament, you find that Abraham and his grandson went to a certain place and they met God there. The name of that place was Bethel. Sometimes they listened to God and sometimes they got off the track. That happens to us occasionally. You are walking the right path and then sometimes we fall. We don’t make the right decisions. But there needs to be a place where you can come to and get alone with God and we found that that place to us was Bethel. It was a place where we met God. And the place you come to meet God is made holy by that very fact. It doesn’t matter whether it is a theater or a coffeehouse or if you are out in the park, if you’ve come to a place to meet God and God meets you there, it is holy ground. When Moses was walking in the wilderness and he came upon a bush that was burning, God said, ‘Take your sandals off, because you are standing on holy ground.’ Why was it holy? Because God’s presence was there. That’s what has been the history of The People’s Church. That’s why we have been able to fight spiritual battles that are just unbelievable for almost half a century.

I was sharing with your pastor, I said I was thinking about a woman who was a prostitute and she came to our church and gave her heart to the Lord Jesus Christ and we found out that she was dying of AIDS. But the Lord came into her heart and every Sunday she would come down that aisle. And I hope all of you come to visit National Community Church on Barracks Row and when you walk in there, you’ll understand and you’ll see the pictures of the red seats that we have in there. Her name was Juanita and every Sunday, she would come into church with a big hat on and she would come dancing down the aisle. And when I asked her why she was dancing, she said, ‘Because of the Lord! Because I have hope!’ And she knew she was dying but just the message of the gospel and people surrounding her with love gave her such hope and joy that by the time God took her home, she was laughing and talking to people around her.
I can stand in that building and look around that congregation and find places in there, I remember the very place where I came to know the Lord, a very disillusioned pastor’s son, I was disillusioned but I came to church one Sunday and God got ahold of my heart and saved my heart and from that day forward, I’ve been following Him. My wife, my precious wife was an atheist. But she came into that church and God got ahold of her heart. Now, I tried to win her to the Lord with my life and I quoted Scriptures and I tried to use every bit of leverage I could, but it took the power of the Holy Spirit tugging at her heart. And that’s what is going to happen to all of our loved ones that are outside of the arch of safety. It may not be you, it may be someone else. But there was this time when my wife and I were much younger and in great shape and we used to be runners and she’d been coming to church and I just stopped and I said, ‘I’d give anything if you knew the Lord.’ She said, ‘I do. I’ve come to know Him.’ That all happened in that building. A young man who had dabbled in all kinds of things trying to find God, even in the nation of Islam, came into the church, into that building, and there is so much of a history of prayer and worship that God got ahold of him and he accepted the Lord and now he is one of the ministers on staff at that church.

There was another young lady who got saved as a young teen-ager and she lived in a very dangerous neighborhood. God saved her as a young lady and she went home immediately and started having church in the neighborhood, right in the projects, one of the most dangerous places you could live, but she said, ‘I want to tell everyone about Jesus.’ She’s grown and she has three daughters almost finished getting them through college. She has an incredible ministry to young people and has passed it on to her daughters. She came into a place where she heard the gospel and someone showed her love and she became a Christian and she served God and God has turned thousands of people to the kingdom because of her.

It’s just that love, just loving someone. Turn to someone beside you and touch them and say I love you. They may not have heard that, and if it’s a couple that’s married, well…

I know that we are the church. The building is not the church. But when you look at wherever you worship, here, at Ebenezer, at one of the theaters around, that place where you are hearing the gospel, that place where you come to worship is holy ground. You have fought spiritual battles here. People have heard the message of the gospel of Jesus Christ for the first time. And you are going to a place where we’ve built a strong foundation. You can’t build a building on a foundation that is not strong. I want you to know that we’ve dug down very deep, down to bedrock, so the foundation of The People’s Church is strong and powerful and straight and level. So whatever you build on it is going to go up as high as God wants it to go. But when you are there, I want you to remember something. When Joshua is taking the people of Israel across into Canaan, he had the men come back and set stones in the river and he said, ‘I want these to be stones of remembrance,’ so that when your children ask why you go to National Community Church, you’ll be able to do what we used to do back in the old days called testimony time. Anybody have a testimony of what God has done in their lives? They will look at those stones of remembrance. What does that means? What that means is this is where I met God. What it means is where God delivered me from alcohol or drugs or an abusive relationship, that’s what it means. So when we look at the building, The People’s Church, those walls and those chairs and everything in there are stones of worship and stones of remembrance. Every place you look, there is a story of what God did.
This is our last service, this coming Sunday will be our last service and I’ll have to tell everybody why the old pulpit is there instead something as sleek as this. When you see it, you will understand, that is where my father preached the gospel. There are altars. We have wooden altars but you don’t need a wooden altar to find Christ. This is an altar here. Anytime you come into the presence of the Lord. So when you see our church, which is now your church, you will understand the legacy that we are turning over to you.

So think of these things and pray for us because you have given us a chance to replant our ministry and to reach hundreds of souls for Christ as we leave the building. Why? All because the sovereignty of God and everything that has happened in our becoming fast friends, our two churches coming together, has all been because of God. We are looking for a place in the interim. I told Pastor Mark we would get out as quick as we could and he said not to rush. Then the doors closed, as you understand, you’ve been in that position before. But I think God wants us to fellowship together for a little while. I think as we hand the baton off, I don’t think it’s going to be quite that quick. Maybe we need to run beside you for a ways to make sure you understand the history and to make sure you understand that the anointing is going to come down on National Community Church.

I want to ask you to stand wherever you are listening to this. An old chorus we used to sing, I’m not going to sing it, but it’s the Spirit of the Living God fall fresh on me. Spirit of the Living God fall fresh on me; break me, mold me, fill me, use me. Spirit of the Living God fall fresh on me.

There’s an old word in the Bible in the old translations that refers to us as vessels. I’m not talking about sailing vessels. A vessel is simple a jar or a container which something is poured into for the purpose of pouring it out. I want you to lift your hands to the Lord and I’m going to pray that God fills us with his presence, with his Holy Spirit.
Lord we stand in your presence on holy ground. God I pray as we stand here with our hands upraised to you, will you please fill us with your Holy Spirit? Lord, Elijah said to Elisha, what is it that you want? And Elisha said may I be so bold as to ask for a double portion. Father can we ask for that this day a double portion of your Holy Spirit? Father we need to be revived. Whatever it takes O God break us. Break what needs to be broken in our lives. If we are proud, break that. If we are selfish, break that. If we are self-centered, break that. Whatever it is O God and then mold us into that vessel that you are going to use. God I pray for this ministry, for this precious pastor, for Pastor Mark Batterson, we already see your hand on his life. O God we pray for a new supernatural anointing on his life and his ministry. We pray for every campus pastor, for every person on this leadership team, anoint them with your Holy Spirit. God the beginning of this ministry on Barracks Row, let it be historic. God let them look back and let others look back, those that follow you and those that do not even name your name say something happened and we thank you to do it and we give you all the praise and the honor and we pray in the mighty matchless eternal name of Jesus Christ our Lord and Savior. As we say in our church, let the church say Amen! Amen!
