

Year in Review/Year Ahead 2018—2019

Year in Review/Year Ahead 2018–2019

Questions:

1. What are you most encouraged/excited about from 2018?
2. What are you looking forward to in 2019?
3. What have you learned about your own part—your own gifts—in this last year?
4. How do you anticipate increasing your contribution in 2019?

Introduction to Paul's Middle Letters

This year we are going to study Paul's middle letters and fully publish the previous series—6 booklets of Paul's Early Letters

The middle letters are: Ephesians, Philippians, Colossians, and Philemon.

We are officially beginning the series this morning.

Paul's Early Letters

Establishing Process—3 Years

Kerygma
Early Acts
Apostles' Teaching
6 months
Paul: 3 years “night and day”

Didache
Body of Acts
Theology of Paul
1½ years

Full Kerygma
After Acts
Apostles' Gospels
1 year

Paul's Middle Letters

Ephesians—hub churches

Colossians/Philemon—cluster churches

Philippians—node churches

In the letters we get a full revelation for the first time of Christ's grand strategy after inaugurating the Kingdom—that is the Church.

We will also look at them from the viewpoint of Paul building his global apostolic network, as we did his early letters.

The apostolic team, under Michael, will mix in other teaching, teaching from these letters, in between when I am teaching. I will try to be here 20 Sundays.

Ephesians – Hub Churches

Ephesians—A manifesto revealing Christ’s “grand strategy” —the Church—to his key “hub” churches in Ephesus, with special attention to training the elders of this strategic city for an entire 3-year period in the whole plan.

Colossians – Cluster Churches

Colossians—Almost identical letter to Ephesians (along with Philemon), to the house churches scattered throughout the Lycus Valley (Colossae, Laodecia, and Heropolis), one year after writing his “manifesto” to the Ephesian churches, to help them at a very practical level to implement the new Church paradigm in their network of churches—a model as a framework for the entire history of church clusters down through the centuries.

Philemon—To practically illustrate to the network of churches in the Lycus Valley, the importance of Christ’s grand strategy of the kingdom through the church, to restructure all their social relationships—including slavery—around the church as a family of families—the household social structure of the church, evident in the Greek “republic” ideal of the day, but fully realized in the emerging kingdom of Jesus Christ.

Philippi—A Strategic Partner Church

Philippi—A strategic network of churches in Philippi, that participated with Paul from its inception. After his full and mature representation of the centrality of the church as the heart of Christ's grand strategy for bringing in the kingdom through his letter to Ephesians, Philippians illustrates the importance of churches participating with one mind in the progress of the gospel through his grand strategy—the Church.

Year in Review/Year Ahead 2018–2019

Year in Review/Year Ahead 2018–2019

COMPLEX NETWORK OF THE EARLY CHURCHES

COMPLEX NETWORK MAPPING AROUND 100 AD

Year in Review/Year Ahead 2018–2019

Year in Review/Year Ahead 2018–2019

Year in Review/Year Ahead 2018–2019

Jeff

Michael

Year in Review/Year Ahead 2018–2019

This week strategic planning:

- Michael and I – one day
- Then BILD staff
- Then apostolic team
- Then senior elders
- Finally fund development firm
- Then Michael and I again

Next

- Whole leadership team
- All churches

Story

- Daren/Michael
- Bob Green/Michael

Year in Review/Year Ahead 2018–2019

Year in Review/Year Ahead 2018–2019

Year in Review/Year Ahead 2018–2019

Year in Review/Year Ahead 2018–2019

Year in Review/Year Ahead 2018–2019

Year in Review/Year Ahead 2018–2019

Year in Review/Year Ahead 2018–2019

Year in Review/Year Ahead 2018–2019

Year in Review/Year Ahead 2018–2019

Year in Review/Year Ahead 2018–2019

Year in Review/Year Ahead 2018–2019

Year in Review/Year Ahead 2018–2019

PHOTOS NO. 1

Members of the Kenya competency cohort with a team from Uganda.

Bp. Josephat Idaya installed by Bp. Joseph Nsubuga as BILD National Coordinator of Kenya.

Year in Review/Year Ahead 2018–2019

PHOTOS NO. 3

Members of the Rwanda competency cohort with a team from Uganda.

Bp. James Mulisa installed by Bp. Joseph Nsubuga as BILD National Coordinator of Rwanda.

Year in Review/Year Ahead 2018–2019

PHOTOS NO. 5

Members of the DR Congo competency cohort with a team from Uganda.

Bp. Raymond Mafolo installed by Bp. Joseph Nsubuga as BILD National Coordinator of DR Congo.

Year in Review/Year Ahead 2018–2019

Year in Review/Year Ahead 2018–2019

2019-2020 Publishing

- Paul's Early Letters (6 booklets)
- Paul's Middle Letters (5 booklets)
- Artisanry (Life Development Series)
- Parenting with a Plan (Life Development Series)
- Re-BUILD manual\Shepherding-Counseling manual)
- 2 encyclicals – Global Pentecostalism and the Spirit; Worship and the Early Church

Year in Review/Year Ahead 2018–2019

2019 Goals:

- IP—Implementation Path
- China—all 5 families
- Foundations for BILD Global Business School
- 500 New Testament starts
- Fund Development firm (Josh's comment)

Year in Review/Year Ahead 2018–2019

2019 Goals:

- Focus on Central Iowa Antioch Initiative
- Plant several new churches
- Complete Shepherding and Re-BUILD manuals and system
- Bring James Riley on full-time staff
- Raise annual budget \$100,000

Year in Review/Year Ahead 2018–2019

**Your name—
where does it
fit?**

Year in Review/Year Ahead 2018–2019

**3 Generations of the “way of Christ and His Apostles”
Strategic Role of ADSM City Church Network and Global Teams**

ApostolicGen—Next 20 years (2020–2040)

Global Ambassadors of Paradigm

NextGen—Next 40 Years (2020–2060)

Rooting Global Leaders in the Paradigm

3rdGen—Next 60 Years (2020–2080)

Massive Spontaneous Global Expansion of the Paradigm

Year in Review/Year Ahead 2018–2019

THE WORLD OF CIVILIZATIONS: POST-1990

Nagpur and Mumbai, India
Hong Kong, Shanghai, China
Hyderabad, India

Little Rock, AR, Chattanooga, TN, Paterson, NJ

Last week I did not mention my flight back to Bangkok.

Bumrungrad visit