[image: image1.png]/

=
<
7

[image: image2.png]

PASTOR’S PEN

Dear Friends and Members of Sychar,

What happens when we die?

The common assumption among many believers is that the soul journeys to either Heaven or Hell for all eternity. We often think of the Second Coming of Christ only in terms of warfare and an uncertain future. What I wish to do this month is shed a bit more insight into some of these issues as Christians consider our understanding of the Afterlife.

When we think of Heaven, the images are clear streets paved with gold and pearly gates. Hell has additional clear images such as a lake of fire along with eternal torment. What is important to note is that these images that come from the end of the Book of Revelation do not describe a present reality, but are instead realities of the Second Coming along with the Final Resurrection. So Heaven and Hell as we understand them do not describe present states of existence.

So what happens between Death and the Final Resurrection?

What happens in this time period is an area where the scriptures are relatively silent. The majority of the scriptural focus of what happens after death such as the Apostle Paul’s creedal statement from 1st Corinthians 15 focus on the Final Resurrection, not the Intermediate State. Perhaps the only passage which informs our understanding of the time between Death and Resurrection occurs in Luke the 16th Chapter in the tale of the Rich Man and Lazarus.

The Rich Man and Lazarus describe a very untraditional understanding of the Afterlife whereas both the righteous Rich Man and unrighteous Lazarus travel to the same place upon their respective deaths in Hades. To understand this passage, one should have a little bit of background regarding the Old Testament’s perspective on death.

The Old Testament understands Sheol as the resting place of the dead whether wicked or righteous (Job 3:17-19, Psalm 49:14-15). Direct contrasts take place between Sheol and Heaven or the dwelling place of God (Isaiah 7:10-11). Hades mentioned in this story is the Greek equivalent for the Hebrew word of Sheol. The idea presented in the story of the Rich Man and Lazarus of there being both better and worse places residing within Hades we also find in the Book of Ezekiel (32:20-23).
So the tale of the Rich Man and Lazarus does not present a new understanding of the afterlife to Jesus’ audience, it merely reinforces what they previously believed about where people went after death.

How should we interpret this tale as we seek to understand the Afterlife? I think the first step is to admit that what happens between one’s death and final resurrection is ultimately a mystery. This passage seems to imply a consciousness for Lazarus upon death by the Rich Man wondering if Lazarus could dip the end of his finger in water to cool his tongue (v.24) along with warn the Rich Man’s family of their pending fate (v.27-28). We don’t wish to make too declarative of statements regarding our existence within this period.

I fully realize that many of these ideas do not reflect an understanding of the Afterlife as has been portrayed in popular culture both religious and secular. I believe a few comments in conclusion are necessary. Lazarus’ fate upon death is by no means a bad one. The story describes Lazarus as being comforted in contrast to the bad things that he encountered on Earth (v.25). Lazarus is merely experiencing a peaceful rest and time of being comforted as he anticipates the day of the Final Resurrection. If Lazarus’ fate is the fate of our loved ones upon death, we should celebrate it.

We must remember that Christ is coming back with a very definitive purpose to bring us into his presence for all eternity. “And if I go and prepare a place for you, I will come again and will take you to myself, that where I am you may also be ”-John 14:3

We should also not be deterred by the promises of Resurrection as we hear Jesus’ famous words from the 11th Chapter of John

[image: image3.png]

“I am the resurrection and the life.[d] Whoever believes in me, though he die, yet shall he live, and everyone who lives and believes in me shall never die.”- John 11:25-26a.

Best Wishes,

Pastor Stew

From the council president

Well the weather outside is very much like winter. I do believe this could be another like the last two we had. That reminds me, Krysty will be putting a volunteer sign up board in the Narthex for snow removal. You can sign up for a week or month, whatever you prefer. Also, check the tables out there for other things to sign up for like READER, GREETER, or USHER. Please help if you can.

The Board of Operations reports that they are still waiting for our electrical panel to be replaced. Lately we have had a couple circuits go bad and it took some rigging to get those areas back on line. They still are working to get those light bulbs replaced in the sanctuary. Soon we hope to have a brave sole climb up there to get the job done. Lastly, a water leak in one of the lines between the men’s & woman’s rooms was discovered by the city and Jon Mattila. It seems the city believes we may have lost upward to 10,000 gallons before it was discovered. A temporary fix was done by Northshore Plumbing but a permanent one is on the calendar for the near future. We definitely need to keep our building maintenance fund growing.

Lastly, you know I am going to write this, we need for some people to step forward and fill the shoes of Council Secretary and Vice – President. Krysty is filling in for the Council Secretary for now. If we can’t fill these positions we may as well go ahead and eliminate the council and have an Executive Board make the decisions for the church with quarterly reports to the congregation. Something to think about! Without a council vice-president and council secretary we are down two voting members in the council. This amounts to 20% of the voting members and could mean a lot in some of the decision making.

Sincerely your council president,

Merle McDonald

The people of Sychar

Who we are

The person next to you in the pew on Sunday may be your closest friend or someone you don’t know. Perhaps you taught their children in school or Sunday school or are a neighbor, a past or present co-worker or a business associate. This series: Who We Are, attempts to better acquaint you with your brothers and sisters in Christ, through sketches of the lives of our Sychar family members.

WAYNE AND MICHELLE FENSTAD

After the sale of their Beaver Bay Mini Mall business this past summer, Wayne and Michelle felt free as birds and took a road trip to British Columbia. They enjoyed visiting the parks and sights along the way, things they missed when, due to time constraints, previous trips were by air.

Wayne is from a few miles up the road, Little Marais, where he grew up as the youngest of a number of Fenstad cousins who lived in close proximity. He graduated from Kelly High in Silver Bay and has a degree in Industrial Technology from UMD.

Michelle is a Silver Bay girl, also a graduate of Kelly High. She and Wayne met at the Beaver Bay Sports Shop where Michelle worked, helping in her father’s business. Wayne was a frequent customer. Before they opened the mini-mall shop in 1989, Michelle worked at the golf course, credit union and Reserve. Wayne was a process engineer at Reserve, moved to Lake Superior Paper in Duluth when the company closed, then back to work at Cyprus, retiring in 2009. His role at the Beaver Bay shop was working with the equipment and computers, cutting grass and removing snow.

The Fenstads were members of Faith Lutheran in Silver Bay, where they were married. For a time, Faith had no Sunday School and with two little girls Wayne and Michelle joined Sychar. She taught Sunday School, plays in bell choir and has been financial secretary for many years. Wayne can be called upon for computer problems.

They are a busy pair, both play golf, Wayne is country club president. They walk and snowmobile, Michelle likes to read and go bowling. Keep your eyes open, you might catch a glimpse of Wayne driving around town in his bright yellow Corvette.
PEG JOHNSON

Coming to Silver Bay brought Peg not far from her native Duluth where she graduated from East High School. But, there were many moves in between. She was a physical education major at Gustavus when she met Willard. They married after his graduation with a geology degree. After working for water drilling companies in various places, they lived in St. Louis for three years, the longest stay in any one place.

It was mid-sixties when Johnsons moved to Silver Bay to a job in research and development for Willard. They lived in the apartments before building a house near Palisade Head.

In 1975 they started an auto parts store in their garage. Peg was to work part-time, but it evolved into many more hours than that. When Jacobson’s Hardware closed in Silver Bay, Johnsons moved their business into that building. Son John grew up in the business and took it over when his father died.

Peg has sung in the choir, participates in her circle and is presently in altar guild.

Hanging over her fireplace is a lovely bright hooked rug depicting sunrise, a sailboat and a light house. Peg has made several hooked rugs, but says now her time is spent clearing 30 years of accumulation out of her house.

A Different Drug Problem…
Submitted By: Gary Zinter
Editor’s note: The following letter has appeared on the internet and was viewed by many readers.
The other day, someone at a store in our town read that a Meth lab had been found in an old farmhouse in the adjoining county and he asked me a rhetorical question, “Why didn’t we have a drug problem when you and I were growing up.”
I replied, “I had a drug problem when I was young: I was drug to church on Sunday morning. I was drug to church for weddings and funerals. I was drug to family reunions and community socials no matter the weather.

I was drug by my ears when I was disrespectful to adults. I was also drug to the woodshed when I disobeyed my parents, told a lie, brought home a bad report card, did not speak with respect, spoke ill of the teacher or the preacher, or if I didn’t put forth my best effort in everything that was asked of me.

I was drug to the kitchen sink to have my mouth washed out with soap if I uttered a profanity. I was drug out to pull weeds in the garden and flower beds. I was drug to the homes of family, friends and neighbors to help out some poor soul who had no one to mow the yard or chop firewood, and, if my mother had ever known that I took a single dime as a tip for this kindness, she would have drug me back to the woodshed.

Those drugs are still in my veins and they affect my behavior in everything I do, say, or think. They are stronger than cocaine, crack or heroin; and if today’s children had this kind of drug problem, America would be a better place!

God bless the parents who drugged us!!!!”
BOARD OF WORSHIP NOTES

AVERAGE SUNDAY ATTENDANCE IN OCTOBER: 66

THE WELL: October: Welcome Outreach - $195.43

November: Food Shelf

December: Salvation Army

Our Board received $65 in the collection for China Service Ventures on October 12th. So thanks to your generosity, our church family is able to donate $600 to support a Chinese village teen’s high school tuition, room and board for another year.
Are you enoying using our new Reclaim hymnal? After using it on Reformation Sunday on October 26th, and using it all of November, we plan to mix in our green LBW and Sychar Sings as follows: LBW, first and fourth Sundays; Reclaim, second and third Sundays; Sychar Sings, fifth Sunday of each month.

Don’t forget these important events:

Monday, December 1st – 6pm Chili Supper to be followed by tree and church decorating.

Wednesday, December 24th – 4pm Christmas Eve candlelight service with communion.

Sunday, December 28th – Service of Lessons and Carols

We hop the 4 Sundays of Advent (Nov. 30 – Dec. 21) help you prepare for God’s greatest gift – the birth of Jesus Christ, our Lord and Savior. Have a blessed Christmas!

Respectfully submitted,

Mary Bauman, Secretary- Board of Worship

The Wooden Bowl

Submitted By: Marie Kaiser
A frail old man went to live with his son, daughter-in-law, and four-year-old grandson. The old man's hands trembled, his eyesight was blurred, and his step faltered. The family ate together at the table. But the elderly grandfather's shaky hands and failing sight made eating difficult. Peas rolled off his spoon onto the floor. When he grasped the glass, milk spilled on the tablecloth.
The son and daughter-in-law became irritated with the mess. We must do something about father, said the son. I've had enough of his spilled milk, noisy eating, and food on the floor.
So the husband and wife set a small table in the corner. There, Grandfather ate alone while the rest of the family enjoyed dinner. Since Grandfather had broken a dish or two, his food was served in a wooden bowl. When the family glanced in Grandfather's direction, sometimes he had a tear in his eye as he sat alone. Still, the only words the couple had for him were sharp admonitions when he dropped a fork or spilled food. The four-year-old watched it all in silence.

One evening before supper, the father noticed his son playing with wood scraps on the floor. He asked the child sweetly, “What are you making?” Just as sweetly, the boy responded, “Oh, I am making a little bowl for you and Mama to eat your food in when I grow up”. The four-year-old smiled and went back to work. The words struck the parents so that they were speechless. Then tears started to stream down their cheeks. Though no word was spoken, both knew what must be done.
That evening the husband took Grandfather's hand and gently led him back to the family table. For the remainder of his days he ate every meal with the family. And for some reason, neither husband nor wife seemed to care any longer when a fork was dropped, milk spilled, or the tablecloth soiled.
On a positive note, I've learned that, no matter what happens, how bad it seems today, life does go on, and it will be better tomorrow.
I've learned that you can tell a lot about a person by the way he/she handles four things: a rainy day, the elderly, lost luggage, and tangled Christmas tree lights.
I've learned that making a “living” is not the same thing as making a “life”.
I've learned that life sometimes gives you a second chance.
I've learned that you shouldn't go through life with a catcher's mitt on both hands. You need to be able to throw something back sometimes.

I've learned that if you pursue happiness, it will elude you but, if you focus on your family, your friends, the needs of others, your work and doing the very best you can, happiness will find you.

I've learned that whenever I decide something with an open heart, I usually make the right decision.
I've learned that even when I have pains, I don't have to be one.
I've learned that every day, you should reach out and touch someone.
People love that human touch - holding hands, a warm hug, or just a friendly pat on the back.
I've learned that I still have a lot to learn.
Mission Circle

The Mission Circle mitten tree is up in the Social room. Help us cover it up with mittens, hats, scarfs or socks. We have yarn if you need it. Most will go to Kelley Elementary school children.

We are also sponsoring a family… A mom and her 7 year old daughter (1st grader) girls size 12-14. Help us make a Merry Christmas for them by placing items in the boxes provided in the Narthex and social room. Food, toys, dolls and books. Thank you!!!
Prayers for the sheep

The Families of Jim Oates, Coal Goette and Lyle Jorgenson, Guss Krake, Carol Johnson, Phil Amundson, Lorraine Hendrickson, Joe Fredrickson, Karl Jevning, Lyle Jorgenson, Chris Strande, Leland Fuller, Herman Blasing, Sheri Stephensen, Diann Hodson, Shirley Hanner, Linda Stegmeir, Jill & Wayne Hansen, Myrna Benoit, Kathy Thompson, Deb MacMillian, Arnold Overby, Lyla Grace Santos, Gary Garlie, Don Hedin, Shirley Moschet, Pat LeBlanc, Bertha Savonen, Angela Cook, Jake Anderson, Vern Haugstad, Jeff Kiernan, Faith Gose, Millie Wiskow, Roger Gale, The Church of the Living Water and Pastor Transito; law enforcement, fire & ambulance personnel; & our military service men (Army: Lucas Milne, Navy: Kris Topp)

[image: image4.png]

On Saturday, November 22nd 100 boxes were delivered to Palisade Baptist Church to be sent out. We would like to thank everyone who donated items for the boxes and money for purchasing items and sending boxes. We would like to thank Doreen Nelson for taking the time to individually wrap each box that we send out. It is such a special touch to these boxes! If you have any leftover wrapping paper this can be left for Doreen to use in this coming year.
December Birthdays
[image: image5.jpg]OPERATION

il

‘) A PROJLCT f SAMAR]TANS PURSE*

2
Ruby Eckstrom

Zachary Lewis

7
Bernie Young

10
Shirley Moschet

11
Mike Guzzo

14
Darrell Carter

15
Kelly Fenstad

18
Jenni Babbitt

December Flowers

Dec 7th – Given by Bernie Young in honor of his birthday.

Dec 14th – Given by Eleanor Fralich and Family in memory of Lawrence Fralich’s Birthday.

Dec 21st – Given by the Moschet’s in memory of Shirley’s Sisters.

Dec 28th – Given by everyone who purchased Poinsettia’s.

Acolytes
Dec 7th
Lily Lewis

Dec 14th
Sylvia Davey

Dec 21st
Zachary Lewis

Dec 24th
Nick Perfetto

Dec 25th
Gunnar Frahm

Dec 28th
Hunter Monson

Announcements

FOOD SHELF

The holidays are here! Your gift to the food shelf, whether monetary or groceries, will help us to ensure that others have a brighter holiday season. Thank you for adding the food shelf to your Christmas shopping list. Blessed Christmas and a very Happy New Year from the food shelf board and volunteers.

Fill the box in the Narthex for your neighbors. Needs: Kleenex, toothpaste, dish and laundry detergent, canned chili and spaghetti, brownie mix, pork and beans, kidney beans. Please, no baby food, no home canned, outdated or opened items. Questions - call Jenny at 226-4444.
HIPPA Privacy and Security

Due to HIPPA Privacy and Security rules it is no longer customary for the hospitals to inform churches of patients and their status. If you or a loved one is in the hospital and would like a pastoral visit please contact Pastor Stew or the church office as soon as possible.
Address Changes
If you move, please let the church office and the Board of Public Relations know. The church number is 226-4424. You can reach Marie Kaiser at 226-4196 or email: mekaiser812@gmail.com.

The Post Office will not forward your Scroll. If you are aware of friends and neighbors who leave for the winter, please remind them to change their addresses or notify us to be sure that the Sychar News reaches them.

Thanks for your help and cooperation.

PASTOR STEW

If you should need to contact Pastor Stew you can call him on his cell phone (651) 207-3939 or at home (218) 226-3491 or at the office (218) 226-4424.
Pastor Stew’s Office Hours

Tuesday: 8am – 12pm

Wednesday: 10am – 12pm

Thursday: 1pm – 5pm

Or By Appointment

20	Amanda Johnson

21	Dean Zeitz

25	Peggi Potter

26	Caleb Dilley

27	Glenda Hedin

	Ardelle Orvik

28	Karl Jevning

29	Sylvia Davey

Altar Guild

Marion Shamblin

Renee Frahm

