NATIONAL COMMUNITY CHURCH

November 23, 2014
A1:8: Innovate

Various Guest Speakers
[1st speaker, male]
Erica and I were a husband and wife creative team utilizing photography and film making to tell stories about changing businesses, organizations and people. The camera in and of itself is a very intrusive. We are being invited into people’s home. We are putting up a camera and asking them some tough questions and it is sometimes like peeling back an onion to try and get to whatever is at the middle of it. And it is very personal and very intimate. There is an opportunity in that because we have a responsibility to the people we photograph and film to tell those stories and give them justice. But also then to really pour into those relationships. I think more than anything, being photographers and film makers is creating a relationship with our subjects so that we are sometimes also like family. And there is opportunity there to talk to people about why we do what we do. I think it is an honor to be part of those and to get to know people in those circumstances and walk with them. I think that is what mission is like for us on a daily basis. It is investing in people.
[New speaker, female}

I found myself as we were with these organizations and missionaries almost feeling jealous of them and wondering, they are doing something really great. They give up everything in the states and they are living with these kids or doing rehabilitation programs and what am I doing? Just taking pictures. I used to always joke, I don’t do anything important, I just photograph important people. We had a project with a member of Congress and we were working for a few days and at the end of it, this member of Congress took both of my hands and said, ‘You are an archivist or a scribe and what you do it really important to not only the government but the kingdom of God.’ Without scribes, we wouldn’t have the Bible. I’ve been thinking about that a lot and it has helped me redefine what I do. I think that is really important, thinking about what you do and your title through the lens of being on mission and redefining that.
[Male]

I think the media industry is very much a service industry. We are creating stories about other people and it is interesting because there is a tension, like, well, am I ever going to be doing something another person telling that story. And I think that is where some of this redefining our title has had to come into play because it is finding the story that God has written for us and engaging in that and going after that and in our case, it is cool because we are married and we are on this mission together to tell stories about other people.

[Female]

I try to be as loving as possible. I’m not absolutely sharing the gospel while I’m taking someone’s photograph but I think that my attitude and the way I treat them, treating them like they are important and truly believing that. Believing that they were created for a purpose and made by our Creator and I think portraying that to them and being given the opportunity to be in their lives is really cool. It never ceases to amaze me no matter where we go being able to look at someone and think God made this person and loves this person. I feel like I will forever be thinking of them and praying for them. I feel connected to so many people because I’ve had the privilege of filming them.
[Male]

We get to talk to these people and try to make sense out of things that don’t make sense and sometimes we get to talk with people and help them make sense out of things that we feel like we have learned from our faith, from God. It is cool to think of it that way. No two stories are the same. We work with different people in different places and different settings and it is a lot of fun and a lot of hard work. It can be stressful but it is an honor and a privilege to be part of those stories.

[New speaker, Joshua]

I’m Joshua and this is my wife Michelle. It is so fun doing this with my wife. This is only our second time giving our presentation together so if she stomps on my foot or elbows me, bear with us! We are here to talk about our role as missionaries, which is not something we would use to describe ourselves until thinking about this presentation. We looked back and say Wow! God has put us in some roles where we could be his missionaries in the world. My first role in the mission field was as a young Christian in my early 20s working on Capitol Hill for a young Senator named Barrack Obama. I was a junior staffer and then on the 2008 Obama campaign. I was just one face among many who were working on that campaign. I knew enough about this guy running for President to know that he needed people covering him in prayer. He was going through a difficult season as any candidate would be and I just decided to commit to praying for him every day as part of my quiet time. One of those mornings in prayer, I felt God nudging me, ‘Joshua, instead of just praying for this guy, why don’t you reach out to him? Send him an encouraging word or Scripture to start his day.’ Honestly my first thought was the Lord must have the wrong person! I didn’t feel qualified at all for this. I wasn’t some pastor of a large church or anything. I felt like I wasn’t qualified but I felt the Lord telling me He could use me because I was not qualified because if I do a work through you, it won’t be you that gets the credit, it will be Me.’ So I decided to reach out to the Senator’s body man and I got his email address. So I drafted up this little devotional and the first one was a mediation on the 23 Psalm and a poem that I love called The Faith of Wild Things. I sent it off to him and he didn’t write back in the first few minutes so I thought I had gotten fired but about 10 minutes later, he wrote back and said, ‘Joshua I don’t know how you did this but this is exactly the word I needed this morning!’ And he asked me if I would mind emailing these devotions to him every day. And seven years later, I have been sending them every morning. So that is how they got started and it opened up a range of doors to minister to him and to others in government. Michelle also had a similar story of not being qualified that she will share with you.
[Michelle]

As Joshua mentioned, I never really considered myself a missionary. It was so interesting as I embarked on a career in government, I worked in the Obama campaign for about two years, living out of my car and that was a little tough but when it was over, I knew beyond a shadow of a doubt that I wanted to move to Washington DC to work in the administration. So it was a long road and took six months. I went through a series of interviews and finally landed a job in the administration so of course you can imagine the excitement I had after such a long journey to get to this ideal position that I had. Then I got there and not long after I put my nameplate up, I realized it was a tough job and not what I expected it to be. So I went back to God and say, ‘Hey, are you sure this is where you want me to be?’ It is highly competitive and not what I was envisioning. So I wrestled with God over the next couple of weeks wondering if this is where He wanted me to be. At the end of that, I thought He was going to tell me to get a new job but He didn’t. He actually told me to start a small group! So I started a small group at the US Department of Commerce and it was an amazing experience to be able to bring together folks from diverse backgrounds, mostly believers but there were a few folks that were still questioning so it was amazing to have an opportunity to pray together and to pray with one another. As one woman was battling breast cancer, to pray for her, to pray for our colleagues and to pray for our country. But the most lasting impression was there was one woman who had just moved to DC with her two small kids and was going through a pretty bitter and costly divorce and she didn’t know Christ. She had gone to Catholic school but she had never really fully accepted Him for herself. So at one of her lowest moments, it was really nice to be able to be there for her and to comfort her and to share what I knew about Christ with her. And eventually to walk her through the plan of salvation as she accepted Christ. So it was just an amazing opportunity to have her go through that process and to walk with her and to see her now a strong believer and to see her bringing other believers in. So I didn’t necessarily see the US Department of Commerce as a mission field when I first got there. But after four years of being there, God is certainly shifting my perspective to see that you can pray with your colleagues and you can find opportunities to support one another and to build the kingdom in your workplace.

[New speaker, Melissa]

We are Dan and Melissa Cummins and for us being on mission every day means inviting foster children into our home and loving those children like they are ours until they are ready to go back to their families or whatever the next step may be for them.
[Dan]

When we started fostering, we didn’t have a clear picture of how it worked. We figured out that essentially we had to be prepared for anything at any moment. Children could come in any condition.

[Melissa]

Over time, we have had eight different children in our home including the little baby who is with us now who is six months old.

[Dan]

The child coming in needs somebody and we are there to help. You can change his diaper and hold him and feed him and keep him clean. Just getting a new child in, it is not nearly as much of a burden as I initially thought it was going to be. It is more like, I can do this. This is what God called us to do. This is why we are here. This is what we signed up for.

[Melissa]

I think because of the way we are on mission at least in this stage in our life was already about parenting. Being foster parents has been a way to add to that call. It is a way of stewarding our time with our own children and teaching them to care about other people and living sacrificially because our kids do make sacrifices. Our oldest helps me take care of the little babies. Things we didn’t really consider before we took in kids was how it will impact your own children because you don’t know. But definitely this has become an important part of how we parent and an important part of how our our biological children are growing in our family and how we want them to see their lives. We talk about how we listened to God and that we try to follow what He wants us to do even if it is not easy or what we thought it would be.

[Dan]

When my biological children and the children we have in placement are all together and doing something as a family, it feels like that is super rewarding because that is God taking care of all of his children in a special way. I try not to be emotional. I try to look at it as here to help them with they need for the time being and I am going to do the best I can with the time I have and make it as fruitful as possible. When they are taken from our care and put wherever, to me it is much more of a celebration, like, hey, foster care helped them!

[Melissa]

When we initially felt God calling us to foster care, Dan and I each felt that separately. We had each heard about foster care from different people and we came back together and we both really felt like God was calling us to that. In those moments, when it initially happened, we went into it thinking about the logistics and at the time it seemed inconvenient and it seemed like it couldn’t be what God wanted for us because in those moments, I was pregnant and it didn’t seem like it was not the right timing. But looking back, I can see why God handed this to us and I can see why He was encouraging us in that way. I wish instead of worrying about the logistics or the timing that we had just said thank you God for the calling you have placed on our lives. I would encourage anyone who feels a calling on their heart, especially if you are married and your spouse also feels that, maybe that is not a time to talk logistics or a time to worry about the technical pieces of calling but just take the time to thank God for it and to go for it! Figure out what He wants and make those first steps. I think we would have missed out on so much had we not followed. I think it would have been easy to ignore that calling. But I’m grateful that we are in the middle of this now.

[New speaker]

When I share the vision for Bitter Sweet, I am most often asked why would you start a business with that kind of a conviction or calling instead of starting a non-profit. That is what I would like to speak on today. The thing is in my mind, non-profits have one primary thing in common and that is that they are all very much for profit. Somebody needs to be making a profit in order for that whole thing to work. So I feel like that when I was convicted 13 years ago to start telling the story of what God is doing around the world, in my mind, the most efficient way to be able to do that was to start a company and use the revenue from that work to tell the story. So that is what I’ve done with Bitter Sweet. Five years ago, I started Bitter Sweet Creative, which is a small team of creative professional who provide identity and branding and print design and web design, development services to clients and then use the revenue from that to tell stories or organizations that we think are doing inspiring and much-needed work. You might ask why that is important. I have asked that a thousand times. The truth is, when I started the company five years ago, I felt myself more often paralyzed by awareness campaigns than inspired by them. I felt overwhelmed by the amount of information and the statistics and the range of issues. It was paralyzing to me. I believe that art and good design have the unique power to transform statistics into stories and awareness into action. So through Bitter Sweet Monthly, we tell stories of organizations that are examples of a good God working through people in the midst of poverty and corruption and disease and devastation and abuse. Still in the midst of it, we find He is there. There are people who are seeking justice and who are creating cures, providing compassion, being light. This is a good God at work in the world and that is a narrative that is not being told by the mainstream media. It is certainly one you can’t get anywhere else. It is the church’s responsibility to answer the question for our culture – is there a good God at work in this world? If you believe, if you say yes to that question, then I think as believers we need to be able to articulate well and clearly where He is working in our city and where He is working in our world. We should be able to do it beautifully and artistically. So that is what we endeavor to do at Bitter Sweet Creative. The other most fulfilling part of running a business is that I think one of the most significant contributions I can make to my city and to my country is to create jobs. It is deeply fulfilling to me as a business owner to invite people in to a very fulfilling, dignifying work that contributes to a broader community in a significant way while maximizing our professional skills sets in the open market place and really being excellent for excellence’s sake and serving our clients, clients like the World’s Bank and American Hospital’s Association or the Institute for Global Engagement. I think that serving them well and telling their stories well enables us to tell the stories of a good God at work in the world even better.
So I think the question tonight for all of us, now and moving forward is what does obedience look like for you? This is not a venture of ambition. This is a venture of obedience. I feel like there was a clear question – is there a good God at work in this world and where is He working in this city? Let me find that use my skills and my experience and my expertise to tell that story well. What do you see as being the application of your skills and gifts and experience? What can you be contributing to the broader narrative that communicates a good God at work in this world?

[New speaker]

When I went into college, I had the plan to go to pre-med, but certainly as ever college student does, struggling with what they want to do and how they want to serve or do what they find their dreams or passions. I think part for me, one thing was that I felt like my passion was to bring hope to people who didn’t have any. That’s a very generic statement but I felt like for me and what I was good at, being a doctor was the road to that. I like working with my hands so I like the surgical aspect of it. I like the power tools aspect of it. I get to use drills and screws and things like that in surgery and that’s fun! I like fixing people. I like having a problem I can identify, like a torn ACL or a broken leg that I can fix. As an orthopedic surgeon, I’m not dealing with people that are dying or at the end of their life. They come in with broken bones that I can fix or torn ACLs or I deal with the over the hill athlete trying to recapture their glory days, rather than the people that are at life’s end. So I think trying to figure out for me how to integrate my faith and speak truth and life and Jesus into these people has been a challenge for me. How do I live on a mission every day in what I do? I think it’s something that most people deal with. Most people’s workplaces are everyday things where they try to figure out how to bring Jesus into what they are doing. Orthopedic surgery sounds cool but it is not like people are coming to me dying asking for me to save their lives. So I think one thing I do is to treat patients prayerfully. I get to meet new people every day. People come in to see me with their hurt shoulders or hurt back or hurt knees and every day I go in and I examine them and I put my hand on their shoulder or their knee and try to figure out what is going wrong, and each day I try to just pray for them in my mind. I don’t tell them I’m doing it but each day every day I see 30-40 people and I get to lay hands on them and pray for them. Every once in a while, I will have someone who comes in and they will say, they will mention in passing that someone they know was in a tragedy. So once in a while I will pray with someone explicitly. I think the most challenging thing about trying to be mindful about trying to do ministry in the workplace or being on a mission every day is to get stuck in the everyday activity of what I’m doing. I’m not explicitly in ministry in my workplace so it is a very conscience choice to make that part of who I am and what I do on a daily basis. It is very easy to get into a routine of doing my thing and doing what I’m supposed to do and forgetting the purpose of why God has called me to be where I am at and doing what I am doing. I think that is just a daily decision and a reminder I have to make to myself, that God has put me here for a reason and I’m not out preaching the gospel to my patients all the time but it brings Christ into what I do on a daily basis in a tangible manner for me. I think it has opened some doors with patients. It has made me mindful whether it is praying for people. I have a patient who lost a husband recently and I pray for her. And someone who just moved to Gainesville and I told them to check out the theater on Sunday. I would tell people to find ways to bring Christ into the normal everyday thing, whether you are a teacher, praying for your kids or whatever. I would say start with prayer. It is easy to do. It doesn’t have to be scary.
[New speaker]

So I have always loved clothes and shopping and putting together outfits and a little fashion stuff, but I’ve always also loved working with young people, even as a teenager. So the fact that I am a fashion teacher is like the perfect job for me. I think that on some level, I will always teach because that is my God-given gift. Not necessarily a high school teacher because I would be crazy! You can’t do that forever! But on some level, I will always teach. But I’ve also always wanted to be an entrepreneur and work for myself. So a couple years ago, I decided to put that plan in motion while still teaching and I started a boutique, which I thought was a good idea but was actually a terrible idea because I am like the fourth busiest woman in America! There’s Michelle Obama, Oprah, Beyoncé and then me on the scale of busy! But God has turned it and used it in a really good way. I wanted to start this boutique because I love fashion and I want to provide great merchandise that will make women look and feel beautiful. I want to have great customer service. I want to have fast shipping, all those things you would like to have in your online business. But the world doesn’t need another boutique. Boutiques are being born every day like babies are being born at the Kingstown location! So you don’t really need another boutique but what we do need are kingdom businesses, people who love God, who are willing and committed to serve Him and have these passions and giving those passions back to God. So in starting this business, I didn’t want to just start another fashion boutique. I wanted to start one that would outlive me, one that would have a global impact that would make a difference and that would stand for something. When I started looking at the needs, what could I connect with, what cause could I partner with, what do I want to do? It was very overwhelming because there is so much going on in the world and so many needs. I began to get these nudges that I should help women who had been rescued, women and children, who had been rescued from human trafficking. And to be completely honest, I wanted to stay away from that because that is a painful, dark, hard thing to deal with. Some of the people who have been rescued are the same age as my children who are 10 and 7 or the same age as my students or my interns who work with me. And there is no good story. All of the stories are hard. It is always a hard thing to hear and to deal with. But the Lord encouraged me and laid upon my heart Isaiah 61. I’m not going to talk about the whole entire chapter but verse 10 really spoke to me. It says: I have clothed you with garments of salvation and arrayed you in a robe of righteousness. That is how I began to look at it. These are garments of salvation. So when people shop with us, it is not necessarily about you getting this blazer that you need for work or a cute skirt to wear on a date. You are actually sowing seeds into someone else’s life because what we are going to do is take what we earn and what we get and pour that into someone else. These are garments of salvation. These are fashion items that can be used to bless someone who has been stripped of their confidence and stripped of their dignity and their freedom and some of these things that we take for granted on a daily basis. This is what everyday mission looks like to me. I didn’t grown up in a context where I was taught that God could use me in what I was passionate about. It was more like God will use you to preach or to teach or to be a pastor or to be a missionary. I wasn’t taught that God would use my fashion. But that is exactly what He is doing and that is what our mission is. We are out here to make women feel great and look great but we also want to sow seeds into people who don’t have these same freedoms that we have.
[New speaker]

I am a teacher of high school in southeast DC. I teach 11th and 13th grade college prep. Every day I get to be the hands and feet of Jesus Christ. Teaching and working at the school where I work is extremely powerful because I feel like there is a lot of brokenness where I teach so our kids come from very tough backgrounds so to ask them to come in every day and take out their paper and work isn't a realistic expectation. You have to do check-in with students and see how they are doing. Some students didn’t get a chance to eat the night before. Some students may have gotten into an argument with a parent or something. So when you are working in the kind of environment where there is constant trauma happening, as a teacher I get to become like a safe harbor and create a sanctuary in my classroom where this is a safe space. It is ok to be vulnerable here. I am for you. I am not against and you and I are on the same team. So that is probably one of the coolest parts that I love about getting to do what I do. I get to be in a classroom and I get to work with kids and I get to change generations because of the way I get to interact with them and prepare them for their future. So being a teacher is really interesting because I feel like I am a youth pastor. I don’t report to the church, I report to a school building and I get to do ministry with my students every day whether they explicitly know it or not. So I feel like this is such a cool thing because I love teaching. If I weren’t teaching I would want to be a full time youth pastor but this is it. I get to do that and I get to do it in a context that is really relevant to students. I love what I do and I feel like I am a missionary every day because I am answering a call on my life from a very early age and I am doing it in a way I didn’t think I would be doing it but in a way that is actually having a tremendous impact on the lives of others. I report and I teach every day but the kind of experience I get each day in the classroom varies. So what I have learned is that I have to be constantly prayed up and dependent on the Spirit. There are days when I get to work on my board and I need the Spirit to fill us the place. So I have taken anointing oil and put it on the desks of students who have had rough moments. I have prayed for every kid at the beginning of the year. We have a staff prayer group that gets together. We pray on Friday morning just as a way of other believers coming together for remembering the bigger purposes of why we are here. When we read The Circle Maker, it was such a profound book on how prayer affects everyday life. So a group of teachers decided we were going to get together and start praying around the school. So we do our prayer walks and it is cool now because we have a new building being constructed and seeing it be erected and the new principal. The prayers of the righteous availeth much, walking around and knowing that I need to cover this place and Jesus needs to be alive in this building because it is tough work that teachers do anyway but it is especially tough when you are doing it in a place where there is a lot of brokenness. One thing I am trying this year that is new and fun, there is this book called Praying in Color and it is this idea that all of our prayers don’t need to just be verbal or written in journals but actually you can pray in color. The idea is you write down the name of a student or a person you are thinking about an then for 10 minutes you are quietly praying for them of what you feel like the Spirit is revealing to you and you do it in color. So I have markers and crayons and colored pencils. I set up a prayer calendar for the year for every year and my goal is that every day I pray for one senior and one junior, I teach juniors and seniors so I pray for one junior and one senior every day and at the end of the year, we will have a composition notebook of every kid I taught and it has my prayers for them. What I’m doing in my profession is something that God has equipped me for and something that God is calling me to. So no matter where I work or what I do, I know that I can be an extension of Christ. I can do it in the way I interact with others and by deliberately spending time with someone who looks like they have been having an off week and have lunch with them. People say they feel safe here. Or when I talk to you, I feel better. It is because you are tuning into the Spirit that is in you and you are loving people as Christ did. So it doesn’t matter what you do, you can be on mission every day. I think it is just being very intentional about it and saying, Lord how can I be used today and what can I do to advance your kingdom? Who do I need to have lunch with? Who do I need to pray for? Who do I need to leave my office a few minutes early to go check in on? Whatever the case is, I think that has tremendous power in constantly being in tune with the Spirit.
[Joel]

That was unbelievable! To see a vision, to see seven different images, seven different stories, seven different testimonies of images of people living on mission in their day. I tried to jot this down before coming up here: No matter where I work, no matter what I do, I can be an extension of Christ wherever I am! Isn't that what we’ve talked about for the past three weeks! Praise God! Do you know that the harvest is waiting for us? That’s what Matthew 9:37-38 says

37 Then He said to His disciples, “The harvest truly is plentiful, but the laborers are few. 38 Therefore pray the Lord of the harvest to send out laborers into His harvest.”

The harvest is ripe! Your family, your friends, your home, your workplace, your near and your far, the harvest is ripe! The question is – are we ready to go on mission? God is calling you out and He is calling me out. He is calling us into mission and God is calling staffers and artists and doctors and teachers and entrepreneur and fashionists and business men and business women! He is calling us out to follow Him to go on mission.

Here’s what it says in Matthew 10:1

And when He had called His twelve disciples to Him, He gave them power over unclean spirits, to cast them out, and to heal all kinds of sickness and all kinds of disease.

Then we see the 12 in the midst of one single verse. Here is what we see. The 12 are changed from disciples to apostles. Did you notice that? Verse 1, they are disciples. Verse 2, they are apostles! Jesus says let’s go get this thing. They go from disciples to apostles. They go from prayers to preachers. They go from sitting to trend-setters. They step out into mission. Listen, here’s the thing with Jesus. He doesn’t give us the idea to be a bench-warmers. We are not going to sit back and watch and wait. We are not going to wait for somebody else to step up. We are not going to watch for others who are stepping into mission. It is our time! It is your time and my time! It is high time we step into God’s time and God’s time is not yesterday or tomorrow. His time is today, right here and right now! It is this day, this moment that He calls us on mission. Whenever, wherever! It is time to take the wool off of our eyes and understand that it is not just a select few that God has called and chosen to follow Him on mission. Peter says it in I Peter 2:9

We are a chosen people, a royal priesthood, a holy nation, God’s special possession that we may declare the praises of Him who called us out of darkness into his wonderful light.

This is not a single sermon. It is not a single sermon. This is a framework of who we want to be as a church, of who God has called us to be as a collection of individuals coming together to be the body of Christ. This is not the end of a sermon series. This is the beginning of a way of being light and mission for the kingdom of God! Amen!
Our goal is not to push us into action. Our goal is to push us into obedience. We are called into the presence of God and when we get into the presence of God, He gives us the power of God.

Transcribed by:

Ministry Transcription

margaretsalyers@gmail.com
