NATIONAL COMMUNITY CHURCH

November 25, 2012
Thanksgiving

Mark Batterson
Welcome to everybody at all our locations. It is great to be together this weekend. I love the series we just came out of, A18, as we shared our heartbeat for missions both here in the D.C. area and what God is doing around the world. Next weekend, we kick off our Christmas series.
Before we transition, I want to say thank you for responding last weekend to our vision for this Dream Center here in D.C. So many of you have made pledges and stepped out in faith and said you want to be shareholders in what God is doing.

Someone sent me an email on Sunday and I thought it captured the heartbeat of what God is doing. It said:

Pastor Mark, my husband and I have attended NCC since 2001 when we were college students at AU. It has been amazing to see how God’s hand has been on the church and how it is growing. I still get goose bumps whenever I visit Ebenezers Coffee House remembering how God answered our prayers for that place. I also feel like a stakeholder, not just because of the prayers prayed, but also because I remember taking the money from selling back my college textbooks one semester to help reach my Ebenezers building pledge. My husband and I have decided a few weeks ago that we wanted to make a pledge toward the Dream Center but hadn’t had time to circle back and make a final pledge before last Sunday’s message. On our way home from church, we were discussing in the car how challenged we both had been. We need to stop coasting and step out in faith, not only financially making our pledge to the Dream Center but in a number of other areas of our lives as well. Back in March, I left my job and the financial security that came with it to stay home with our daughter, and while my husband’s salary is able to cover our monthly bills, our budget is tight and we have very little if any that goes toward savings. We both knew that our pledge from the Dream Center would have to come from our savings account, from working overtime or us finding ways to cut other things here and there. Not more than five minutes after we had finished discussing how we both felt called to step out in faith in making our pledge, my husband’s dad called him to tell him that while cleaning out some files in his office, he discovered $3,200 in savings bonds in my husband’s name that none of us knew about! We were both completely floored! Any other day, we would have been ecstatic at that discovery and what it meant, additional money for those lingering home projects or something extra to put into our daughter’s college account, but yesterday it was a different kind of amazement. It was incredible to see how God so quickly provided the first chunk of money toward meeting our pledge. Not a huge amount in the scope of 3.8 million dollar goal to build the Dream Center, we were so encouraged to experience to God’s faithfulness to us. We are excited to see what else God can and will do in other areas of our lives when we step out in faith and we can’t wait to hear the other stories and miracles that God will do through the Dream Center before, during and after it is built.
I was so encouraged by that! Listen, when we step out in faith, God has a way of coming through. I want to say thank you again for being shareholders in what God is going to do.

This weekend, I want to talk about Thanksgiving. The word, not the holiday, per say, but don’t get me wrong, I love the holiday! I love everything about it. I love being in D.C. It’s like a ghost-town, we get the city to ourselves one day a year on Thursday. At least it feels that way. I love the food traditions! In fact, we’ve created a couple of new ones. In fact, this was our second annual deep-fried turkey, and there is no turning back once you go deep-fried! And I know this is 361 days away or something like that but file this away, one of my favorites is yams with marshmallows. Historically, there is a little battle for the marshmallows on top. What happens is you end up getting that big shallow scoop across the top pretty strategically, but this year, Lora added a second layer of marshmallows! It is now marshmallows with yams! I love the food traditions. We play a little bit of football and watch a little bit of football as a family. I love being with family. I love the heart of this holiday because it is all about giving thanks. Sometimes we make it about others things and Black Friday comes quickly on the heels of Thanksgiving Day but Thanksgiving is about thanksgiving. It is about giving thanks and that is a very biblical concept.

So, I’m going to do a quick survey of Thanksgiving this weekend and then we are going to celebrate communion together. But before we go there, I think I need to talk about giving before we talk about Thanksgiving because I think it is at the heart of what it is all about. When I talk about giving, I can’t help but think about a good friend of mine, Brad and his wife Lora. They are two of the most generous people I know. They are strategic givers and they love giving. In fact, Brad, not long ago, came up with what I think is a God idea. It is better than a good idea. It is called I Like Giving. You can go to www.ilikegiving.com and see some of the stories that are pretty inspiring. I’m going to show you one of them in a moment because what they’ve done is decided to capture some of these random acts of generosity as short films to inspire others to be more strategic and intentional in their giving. I can tell you because they are friends of ours, they walk the talk. It was crazy. We were on vacation in Mackinaw Island, and they live in Michigan so one time we had a chat about it and they knew that Lora and I were going to celebrate an anniversary there this year and somehow, one day when we were there, we got a knock on the door and it was room service with a package, but we hadn’t ordered anything. Somehow, they had found our room number and orchestrated this whole thing and sent this package including fudge. That’s how you get to my heart. That was over the top but that’s the kind of people they are.
I want to show you a short film called I Like Car and then I’ll come back in a moment.

{video clip}

Don’t you want to be like that? Doesn’t that make you want to do that? I think, what a depiction of what the kingdom of God should be like. I think that the kingdom of God is trying to outgive, outlove, outhonor, outserve each other in the spirit of Christ.
This week, Lora and I met with our financial planner and we started doing this on an annual basis, trying to make sure that we are the best stewards that we can possibly be of the resources that God has given to us. We believe in that as a church. In fact, we offer some incredible groups from Crown Financial to Financial Peace University. My oldest son Parker, who is 17, we told him he had to go through Financial Peace University so that he could learn how to manage the money he doesn’t have! It was awesome! We want to lay a foundation in his life of being a steward of everything God has given to him. Our philosophy is pretty simple – make all you can, save all you can, give all you can. Now the truth is, we stole that from John Wesley. I love that philosophy of living. In fact, Lora and I love to give but we are not quite at that place where we live to give yet. But that’s what we are striving for. By the way, John Wesley didn’t just say it, he lived it. In 1731, Wesley began to limit his expenses. You might call it an income ceiling so that he would have more money to give to the poor. The first year, his income was 30 pounds and his living expenses were 28 pounds, so he had 2 pounds to give away. The next year, his income doubled but he stilled managed to live on 28 pounds, so he had 32 pounds to give to the poor. Third year, income jumped to 90 pounds, but instead of letting his expenses rise with his income, he kept them to 28 pounds and gave away 62 pounds. Fourth year, 120 pounds in income and as before, his expenses were 28 pounds so he gave away 92 pounds. You get the idea. See, Wesley felt that a Christian should not merely tithe but give away all extra income once the family and creditors were taken care of. He believed that with increasing income, what should rise is not our standard of living, but our standard of giving. Wesley began that practice at Oxford and continued to practice it throughout his life, and even when his income rose into the thousands of pounds, he lived simply and he quickly gave away his surplus money. One year, his income was more than 1,400 pounds and he still lived on 28 pounds and gave away the rest of it. It was unique because he had no family to care for, no need for savings, he honestly was afraid of laying up earthly treasures, so the money went out as quickly as it came in. He reports that he never had more than 100 pounds at any one time.

I want to be very careful. I believe that the Scripture teaches that it is a godly thing, a good thing to leave an inheritance for your children. I think it is an important thing to be taken care of financially so that you don’t become burdened, if you don’t have to, to other people. But I also believe that along with making all you can and saving all you can, it is about giving all you can. And I think that’s at the heart of Thanksgiving. It is this idea of giving what we have back to God.
I want to share something I think could revolutionize your giving, then we are going to focus on Thanksgiving. I think sometimes, we feel like we give money and I don’t know if we make the connection to the significance of what we are doing, but let me explain. I think that you aren’t just giving money, you are giving part of yourself. What do I mean by that? Well, you probably got your money at work, whatever job you do, you probably got a paycheck and you are giving a portion of that back to God. The truth is that you traded your time for that money. And in a sense you traded your talent for that money, depending on what kind of job you have, you traded your mind, your creativity, your imagination for that money. For some, it is more trading the sweat of their brow for that money. But one way or the other, you traded your life for that money. So when you give that money, you are giving yourself. You are giving your time and your talent, your mind, the sweat of your brow. Now, we don’t tend to put a check in the offering and in the memo line, designate, ‘God, I’m giving you last Thursday from 10:00 am to 3:00 pm.’ But if you did the math, you could really tally that out, because you are giving yourself to God when you give that gift back to Him.

Alright, let’s talk about Thanksgiving. If we hit the rewind button and go all the way back, like 1863 when all the states began to celebrate Thanksgiving, but really you can go further back than that. I think it was 1621 when the Pilgrims, slightly disputed by historians, but they had a harvest festival of sorts. Then Governor Bradford in 1623 did proclaim a Thanksgiving holiday and many of those in official government capacities, including General George Washington and eventually President Washington, made proclamations of Thanksgiving. But Thanksgiving goes way back further than that. Biblically speaking, it goes back to Leviticus Chapter 7. We are going to touch on a couple of Scriptures and trace this through biblical history and land at communion.
Leviticus Chapter 7

11 “‘These are the regulations for the fellowship offering anyone may present to the Lord:
12 “‘If they offer it as an expression of thankfulness, then along with this thank offering they are to offer thick loaves made without yeast and with olive oil mixed in, thin loaves made without yeast and brushed with oil, and thick loaves of the finest flour well-kneaded and with oil mixed in.
It is interesting because Leviticus 7 talks about four types of loaves, unleavened cakes mingled with oil, unleavened wafers spread with oil, cakes mingled with oil and cakes of leavened bread. Did we all get that? Four different types of thanksgiving offerings and according to Jewish tradition, 10 loaves of each type were to be brought at this offering. Some of this belonged to God, some of it would be taken by the priest, but then the rest of it actually was for the person who brought the gift and his guest. What I’m trying to say is that there was a feasting involved. That’s a lot of bread! 10 loaves of 4 different types, that is a lot of bread! It was part of this thanksgiving offering.
If you fast forward to Psalm 107, the phrase is repeated throughout the Psalms and I’ll pick this one as an example. How many times do the psalmists say give thanks to the Lord? It is a phrase that is repeated over and over again in different contexts. But Psalm 107 says

Give thanks to the Lord, for He is good. His faithful love endures forever.

Then if you take the time to read the whole chapter, what you will discover is this idea of bringing a thank offering to God has specific designations. Someone who had safely crossed the wilderness or crossed the sea would often bring, for those traveling mercies, a thanksgiving offering to God. Someone who was released from captivity or someone recovering from a serious illness, in fact, it was mandatory if you survived a near-death experience, you would bring an offering to the Lord.

Now, keep going all the way to I Thessalonians Chapter 5 starting in verse 16
16 Rejoice always, 17 pray continually, 18 give thanks in all circumstances; for this is God’s will for you in Christ Jesus.
Let me pause right here for a moment, I think many of us wrestle with knowing the will of God. We want to figure out what to do or where to go and we often think of it in circumstantial terms, but the will of God is really more attitude than it is circumstantial. I’m not saying you shouldn’t pray about who you should marry or what job to take or what school to attend, seek the will of God and He will order your footsteps, but the truth is, you already know the will of God. Rejoice always, pray continually and give thanks in all circumstances for this is God’s will for you in Christ Jesus. It is God’s will that we give thanks.

Last night, our phone rang at about 2:00 a.m. That’s never a good thing. Usually it means some kind of emergency has happened. Sure enough, my brother-in-law, a couple of weeks ago, had open heart surgery and we thank God for the doctors, that it was discovered that he had a valve that needed to be replaced and he is only in his 20s but young and strong and through medical science, we are grateful. He was progressing in his recovery but something happened where some fluid began to fill the heart cavity and they went to the hospital because of some pain symptoms and that’s when our phone rang. A CT scan revealed that they needed to go back in and take care of it. So I drove over to the hospital, made it there pretty quickly, just in time to pray with Matt and Amanda as Matt went in for surgery. Then we prayed and talked and waited for the next hour and thank God, he came through that procedure wonderfully. He is on the mend and healing. But the thing that stands out to me is that, when you come out of surgery and that anesthesia still has its effect and you are groggy and not all there. In fact, oftentimes, some crazy stuff comes out of your mouth. Matt’s eyes were barely open and there is something about what he said that was remarkable to me. First of all, he commented that he liked my glasses. I’m thinking, ‘Matt, you just came out of surgery, what are you talking about?’ Then he was concerned about Amanda, that she needed to get some rest. I was like, ‘You just came through surgery, you are the one we are concerned about!’ So we prayed together and when they were both resting, I headed home and got a few hours of sleep and the first text I got this morning was from Matt. How he even had the capability of texting is beyond my imagination but he simply said we are thanking God that we discovered what was wrong and the doctors were able to take care of it.

Listen, a lot of people would be complaining and would be frustrated and some people would be pointing the finger at God, like how could You let this happen to me. But I love the fact that in all circumstances, Matt was able to give thanks to the Lord, and I think it is that thanksgiving that will even hasten the healing in his body and in his spirit and get him back up on his feet. I say that for one reason, if you are complaining about your circumstances, you can always find someone that is going through a more difficult time than you are. Sometimes we need to put it into perspective and I think when we give thanks in those difficult circumstance, sometimes it is the purest praise we can offer to God. And it is the sacrifice of praise, if you will.

Finally, we are going to land on one last verse that speaks about Thanksgiving. Matthew 26:26

Now while they were eating, Jesus took bread and after giving thanks, He broke it and giving it to the disciples, He said, “Take, eat, this is my body.”

I think that you’ve got to juxtapose that statement at the Last Supper as Jesus is getting ready to offer his body as the atonement, the sacrifice for our sin on the cross, you’ve got to juxtapose that with Leviticus 7 because it went from offering loaves to God to God Himself saying I am going to offer my body for your sins. It was the ultimate thanksgiving offering, if you will.
I think we look at that and it means that honestly, we’ve got to offer ourselves back to Him.

In I Corinthians 10, it refers to the cup, which is the cup that represents the blood of Christ. It makes an interesting designation. The communion cup, which we will take in just a few moments at all of our locations, was called the cup of thanksgiving. It just seems appropriate that on a week like this that we would come to the Lord’s Table and after a deliberate season of thanksgiving, come again to the foot of the cross and thank Jesus for this cup of thanksgiving that we can drink that symbolized the forgiveness that we have found in Jesus Christ and the grace that is ours because of what He accomplished on the cross.

Let’s pray together.

Father, we come before You this weekend and pray that You would fill our hearts with gratitude. Lord we know that the enemy is the accuser of the brethren and wants to remind us of everything we’ve done wrong over and over and over again so that our hearts would be filled with guilt. But You came to remove that guilt and to replace it with gratitude for the grace that we have received. God I pray that this weekend, as we once again make that pilgrimage back to the foot of the cross and say thank You for the cup of thanksgiving, God I pray that You would fill our hearts again with a spirit of thanksgiving, with a gratitude, that You would help us not to be focused on the circumstances in our lives, whether they are good or bad, but to be focused on the fact that nothing can change what was accomplished for us 2,000 years ago at Calvary’s cross. We give You thanks and praise, in Jesus’ name, Amen.

Ministry Transcription

margaretsalyers@gmail.com
606-706-5006
