NATIONAL COMMUNITY CHURCH

January 31, 2016
The State of the Church 2016: A Dream Within A Dream 
Mark Batterson
Welcome to National Community Church. Next weekend we begin a new series called Altars. Our spiritual father Dick Foth is going to be here to kick that off. This weekend is an annual tradition here at NCC. Our Capitol Hill campus is a few blocks from the Capitol so why wouldn’t we do a State of the Church? I want you to know the state of the church is strong. If you are a guest, it is a great weekend for you to be here to get a snapshot of who we are and where we are headed. On the way in, you should have gotten a book that looks like this. It used to only be a few pages but this is year 20, 20 years for Lora and I and I love what the cover says, it is not so far so good is it, it is so far so God. God has gotten us here and the best is yet to come! The best is yet to come! We are just getting started. I think God had laid a wonderful foundation and I can’t wait to see what He is going to do this coming year and the years to come. I’m so grateful you are part of it. 
I want to let you know, by the way, this is a praise report. Every number has a name and every name has a story and every story matters to God. I think your heart is going to leap as you read through this. Then I want to let you know to save the date, we are going to gather later this year to celebrate 20 years at Constitution Hall on October 30th. We have had tens of thousands of people who have attended this church over the last 20 years who now live in other places. We want to invite you back. You will find in this report, we had about 360,000 sermon plays of our podcasts in 144 countries. I would love to have 144 countries represented at our 20th celebration in October. So make plans to be here!

In the summer of 1896, 25 year old Wilbur Wright contracted typhoid fever. For several days, he was in a near-death delirium. A month that he could not get out of bed and then several weeks where all he could do was sit up in bed. I think it is the best thing that ever happened to him because all he could do was read. He read voraciously. He had a father who loved to read who had quite the library for the late 19th Century. He had a particular fascination with the flight of birds. So there was a book in his library titled Animal Mechanisms, A Treatise on Ariel Locomotion. Something got into Wilbur’s spirit and he began to dream about flight. Then on May 30, 1899, he wrote probably the most significant letter of his life on Wright Cycle company stationary and addressed it to the Smithsonian Institute not far from here and I think he said something to the effect that he was exploring flight and he wanted everything written on the subject. There were three books but they sent them to Wilbur and one of those books by a French farmer and poet and student of flight, he said was like a prophet crying in the wilderness exhorting the world to repent of its unbelief in the possibility of human flight. I like that! No one was more repentant than Wilbur Wright. He repented of the impossibility. He and his brother didn’t have the education or the money but they had the dream. So on December 17, 1903 for 12 amazing minutes in Kitty Hawk, North Carolina, man took flight. Let me ask this question, let me see your hand if you’ve ever been on an airplane. Ok, how did you get on that airplane? If you trace it all back, it always goes back to a dream. I think it probably goes back to the summer of 1896 when Wilbur got typhoid fever. By the way, on any given day there are 23,000 scheduled flights that take off and land at American airports and at any given time there are 5,000 airplanes in the sky at the same time. I think that is amazing! It always starts with a dream.
Acts 2:17

‘And it shall come to pass in the last days, says God,
That I will pour out of My Spirit on all flesh;

What happens when God pours out his Spirit? Let me make a commentary here. You can’t be filled with the Holy Spirit if you are full of yourself. So you have to humble yourself and if you do that, the Spirit of God begins to fill you and move through you and what is the by-product of that? It is a thousand things. It is certainly wisdom beyond knowledge. I think it is power beyond strength. But one of those things is the capacity to dream which is a part of the image of God. It is the ability for us to dream about tomorrow. Animals have hording instincts but God has given us the ability to dream the impossible and it is our job to steward those dreams. It says I will pour out my Spirit on all people.
Your sons and your daughters shall prophesy,
Your young men shall see visions,
Your old men shall dream dreams.
There is not a person at any one of our campuses that isn’t a dreamer. You are a dreamer. You might not know it and maybe you haven’t identified the dream that God has given you but you have the capacity to dream. 

I want to talk about the power of a dream. We have a tradition in our family on Christmas Eve, Lora and I watch It’s A Wonderful Life. It seems to be a perfect film to get us ready for Christmas day. And our kids have a tradition. They watch a movie as well. Inception! It is a 2010 film written and directed and produced by Christopher Nolan. Fascinating plot. Extractors infiltrate the subconscious of their targets. They plant dreams and in one scene, Leonardo DiCaprio says we have to plant it deep in the subconscious. His compatriot says how deep. He says three levels down. A dream within a dream within a dream? Is that even possible? Christopher Nolan may have popularized that phrase, a dream within a dream within a dream, but if you study literature, you know that Edgar Allen Poe wrote a poem in 1850 titled A Dream Within A Dream. I’m not the most sentimental guy and I don’t recite that much poetry, but I love the last line of this poem. Is all that we see but a dream within a dream? I would suggest that it is the Spirit of God who plants deep within our subconscious and even within our spirit, maybe three levels down, a dream from God, a God-sized dream. A dream that you can’t accomplish with your resources or your ability. If you could, it wouldn’t be from God. A dream that the Spirit of God has conceived in you. But I want to suggest that it is not just a dream, it is a dream within a dream.
If you’ve been here for a while at NCC, you know that I have a dream. It is to pastor one church for life. But the reality is it is a dream within a dream because I had a father-in-law who planted a church in Naperville, Illinois in 1967 and pastored that church for 31 years until the day he died of a heart attack. And I saw what God could do if you plant yourself in one place and let your roots grow deep and just see what God can do. Somehow, his life, his example infiltrated my subconscious. His dream got three levels down in my spirit. And I think my dream of pastoring one church is really a dream within a dream, but it is not just a dream within a dream. I think it is actually a dream within a dream within a dream. 
On Thanksgiving this past fall, our family listened to a message that my father-in-law preached on February 21, 1979 at North Central College in Minneapolis, Minnesota and it was a profound experience for a number of reasons but not the least of which, some of his grandchildren, including my son Josiah, had never heard their grandfather’s voice. So they were listening to him preach this message. And you have to understand the conviction in his voice. My father-in-law could read the phone book and you would come under conviction and get saved! This was 36 years ago and he was 36 years old when he preached this sermon and it was powerful. It was actually a sermon on dreams and visions. But there was one thing I noticed at the beginning of that message. He made reference and gave honor to someone named E.M. Clark. E.M. Clark was my father-in-law’s pastor. He oversaw churches in the state of Illinois. E.M. Clark served in that capacity and at the beginning of this message, my father-in-law called him a spiritual father. I think that is about the highest compliment you can pay someone. A spiritual father, a spiritual mother. What he was saying was that this person had a tremendous influence in his life. In fact, he was who he was because of his influence. E.M. Clark had a motto. It was the motto of the Illinois district where he gave leadership. His motto was come share your dream with us and let us help you fulfill it. I like this a lot! Come share your dream with us and let us help you fulfill it. We say it a little bit differently around here but that’s what we are about. And we want you to be part of the dream that God has given us. We have a 20/20 Vision. You can read about it in our annual report. 20 expressions by the year 2020. We now have eight campuses and we have a coffee house on Capitol Hill, a café in Berlin. We have broken ground for the Dream Center and it will open its doors in 2016, and our Barracks Row campus will become the Miracle Theater, a first rate second run movie theater and operate as a movie theater. It is a market place, why not let us choose what we put on the screen and leverage it in a way that can invite the community into our space, and like the café, a place where the church and community can cross paths. So God has given us a dream and it is a big dream and we need you. 
Did you know it takes about 400 people to pull off a weekend at NCC? We need all hands on deck. Did you know that there are 119 people involved on our worship teams at our eight campuses? You have a gift and we want you to use that to be part of the dream God has given us. Please hear me. Come share your dream with us and let us help you fulfill it. To me, that is where the church gets exciting. We want to be part of the dream that God has given you. 
The mid 1960s, two dreamers in their 20s, my father-in-law Bob Schmidgall and a young man with a full head of hair named Dick Foth, both responded to this ‘come share a dream with us’ and they both planted churches in Illinois. Dick and Ruth Foth in Urbana by the University of Illinois. Bob and Karen Schmidgall in Naperville, Illinois. They were the young guns of the Illinois district and they both pastored for about 10 years and the churches grew with a similar trajectory and then Dick Foth went to be the President of Bethany Bible College but the friendship between the Schmidgalls and the Foths remained. Fast forward to 1994 right before Lora and I moved to Washington DC, Dick and Ruth moved to come here and work on the National Prayer Breakfast and ministry behind the scenes with discipling and loving people in places of position of power who needed a friend with no agenda. So Dick and Ruth Foth moved here and I think there was a little bit of a conspiracy because our in-laws were concerned about us. We had moved here and that first Thanksgiving was the first holiday we had nowhere to go. Have you had one of those moments? So Dick and Ruth Foth invited us over for Thanksgiving and I thought it was just a meal. I didn’t know it would begin a 20 year friendship and that he would become a spiritual father to me. And I didn’t know that a year and a half later when we would have a service with 19 people that two of those people would be Dick and Ruth Foth and that they would invite his boyhood friend John Ashcroft and Janet to come with them. That was 21 percent of our church. They gave us the moral support and the financial support. Everybody else was students. We love students! But we also need someone to pay the bills! So we were so grateful for Dick and Ruth on so many different levels.
Long story short, what I realized is the dream God has given us is really a dream within a dream within a dream. It was E.M. Clark who said come share your dream with us, but it was Bob Schmidgall and Dick Foth who responded to it. What I’m getting at is this. We didn’t start in 1996, this thing started in 1967 before I was even born. 

Whatever dream God has given you, it is a dream as a result of a dream that God has given someone else. And your dream isn’t just for you. Your dream is for someone else and that is when it begins to get exciting. When you begin to dream dreams and they begin to effect other people’s lives. 

National Community Church is a dream factory. So we have our corporate dream and we invite you to come part of that dream and to let us be part of the dream God has given you.

We have a mantra around here, get a vision from God and go for it. One expression of that is our small group system. It is free market. That means we let you get a vision and go for it. We want you to get the vision from God. I can’t give you a vision. Only the Holy Spirit can do that. But we want to be the kind of culture where we give permission to dream God-sized dreams and then we get in your corner. That is how the kingdom advances and that is how God changes the course of history. It always comes back to a dream.

I could tell you a hundred stories but let me just tell you one. I want to paint a picture and make sure we are on the same page. Kate Schmidgall, the wife of our campus pastor at the Lincoln Theater, Dave Schmidgall, was recognized by the DC Chamber of Commerce as the young Entrepreneur of the Year in 2014. Kate is a visionary. Her dream is about everybody else. 14 years ago, God gave her a dream to tell stories about a good God who is at work in the world. Have you ever watched the news and then had to go to counseling for depression? So much of the news is so negative but it is not a full picture. So Kate’s dream was how do we tell stories of God at work. And I love how she shares it. It was just a dream for many, many years but I love what Kate says. She said there came a moment when she knew that she was no longer waiting for God, I knew that God was waiting for me. So she acted on that dream. Bittersweet is a design firm but there is a non-profit side and what they do is they tell stories and we’ve been the beneficiary. Remember last fall, A1:8 series, this unbelievable story about Ms. Lydia? The 80 something blind woman in Palestine who has started a school for the blind? It was Bittersweet that filmed that story and let us be the beneficiary. I like the language, they call it counter narrative. Our media usually focuses on the bad news so we need the counter narrative. Listen, God is not dead, the church is not idle, God is on the move. So they capture these stories. Stories about a master craftsman who uses the tools of his trade to build braces so that kids with polio can go to school and play soccer and dance and dream. Stories right here in DC, how the church is trying to reverse the foster care list in Washington DC so that more families are waiting for children than children are waiting for families. What I’m getting at is this, I love Kate’s dream. Her dream is our dream. Your dream is our dream. If God has given you a dream, we want to get in your corner and get behind it. It is a dream. Come dream with us and let us help you fulfill your dream.
Let me close with this. If you have ever dropped a stone into a body of water or done a cannonball off the high dive, you have witnessed the ripple effect. Waves radiate ever-widening circles. The technical name for this is precession. Precession is one body in motion on another body in motion. I want to tell you that is not just a law of physics, it is a law of dreams. The reason you need to dream is not just what your dream will accomplish. Your true legacy is the dreams that your dream inspires. When you begin to act on those dreams, then we begin to become the church. Faithfulness is not holding the fort. Faithfulness is taking back enemy territory. Faithfulness is stewarding the dreams that the Spirit of God puts in a heart.

Listen, I know the dreams are as different as every person here, but God has given us a green light to go after them.

Can I suggest that everything in this annual report was once a dream? It was a dream, an idea. And you have to take every thought captive and make it obedient to Christ. II Corinthians 10:5. You have to capture the dream and then act on it and when you do. I think about John who now leads our café in Berlin, the first thing John did, he had a heart for the homeless and started in-service ministry many years ago. I just happened to peak through this a noticed that we served 2,000 meals at the Living Room and our group on Wednesday nights, for those who don’t have a home, at least for one night, we are going to give you a living room and a good meal and we honor you and we are in your corner. 2,000 meals is a ripple effect of someone who had a dream a long time ago. I think everything in here, 107 baptisms, 306 NCCers went on 28 short term mission trips. Then I think about the ripple effect of just one of those trips. I remember going to Ethiopia and preaching at the first service of Basa International Church. We were the primary financial support for Zeb Mingitsu as he moved his family and in faith they started a church and that church is not thousands of people strong. They are reaching unreached people groups in Ethiopia. That is the ripple effect of just one mission trip. And it started as a dream. We support 94 missionaries in ministries around the world. 410 Crosswalk kids! I remember back in the day when we had one service at one location at Union Station. We used to put down a parachute at the end of the hallway because the hallway was nasty. So we put down a parachute. I knew our kids would be there, Parker and Summer. I still have mental images of Lora leading worship and someone playing keyboard while holding two children. Incredible! I remember wondering, there were weeks where we didn’t even need to set up kids church because no kids showed up. And now 410 kids! God is going to give them dreams. They are going to grow up in a church and God is going to give them dreams.

It is not about us. It is about the third and fourth generations. It is about the ripple effect of not just what God is doing now but what God wants to do across nations and across generations.

This weekend, it is a unique privilege to not just share a little bit of our dream and not just say come dream with us and let us help you fulfill your dreams. But what a joy this weekend to welcome our campus pastors at all of our campuses and I think it would be appropriate, they are so gifted and so humble and we are so blessed to have their leadership at our campuses, I think right now we ought to give it up for our campus pastors as they come and share some visions with us. 

Transcribed by:
Ministry Transcription
margaretsalyers@gmail.com 
